FIFTH FIVE-YEAR REVIEW REPORT FOR BAYOU BONFOUCA SUPERFUND SITE SLIDELL, TAMMANY PARISH, LOUISIANA # **July 2016** 1993 2016 Prepared by U.S. Environmental Protection Agency Region 6 Dallas, Texas ### FIFTH FIVE-YEAR REVIEW REPORT BAYOU BONFOUCA SUPERFUND SITE EPA ID#: LAD980745632 ST. TAMMANY PARISH, LOUISIANA This memorandum documents the U.S. Environmental Protection Agency's performance, determinations and approval of the Bayou Bonfouca Superfund Site (Site) fifth Five-Year Review (FYR) under Section 121 (e) of the Comprehensive Environmental Response, Compensation, and Liability Act, 42 U.S. Code Section 9621 (c), as provided in the attached fifth FYR Report. #### Summary of the Fifth Five-Year Review Report The Site's remedy consists of long-term remedial actions, including groundwater extraction and treatment and capped waste remaining on site. A portion of the Site is currently being used by the City of Slidell Public Works Department and a portion is being used by the City of Slidell Parks and Recreation Department. There are no known exposures to contaminated sediment, soil or groundwater. Current institutional controls restrict altering elements of the remedy and disturbing or removing soil or groundwater on the site parcel. A groundwater optimization evaluation is currently planned to assess the effectiveness of the groundwater remedy and to identify a potential exit strategy for the Site. Human Exposure Status: Under Control Contaminated Groundwater Status: Under Control #### Actions Needed The following actions must be taken for the remedy to be protective over the long term: groundwater use restrictions need to be implemented above the southwestern groundwater plume and institutional controls for the landfill and groundwater should be considered in an appropriate decision document; subsidence monitoring well SM-5 needs to be replaced; the groundwater site plume map should be updated; the applicability of EPA's 2015 vapor intrusion guidance needs to be evaluated; and the groundwater remedy should be optimized to assess the effectiveness of the remedy and identify a potential exit strategy for the Site. #### Determination I have determined that the remedy for the Bayou Bonfouca Superfund site is short-term protective. This FYR Report specifies the actions that need to be taken for the remedy to be protective over the long term. Carl E. Edlund, P.E. Director, Superfund Division U.S. Environmental Protection Agency Region 6 ## **CONCURRENCES** ## FIFTH FIVE-YEAR REVIEW REPORT BAYOU BONFOUCA SUPERFUND SITE EPA ID#: LAD980745632 ST. TAMMANY PARISH, LOUISIANA | Casey Luckett Snyder Remedial Project Manager | June 28, 2016 | |---|---------------| | | | | | | | Blue J. an | 6/20/16 | | Blake Atkins | Date | | Chief, LA OK NM Section | | | | | | | | | Ihm Chuy | 6/30/16 | | John C. Meyer | Date | | Chief, Superfund Remedial Branch | | | | | | Marvin Benton Attorney, Office of Regional Counsel | Date 24/2016 | | | | | A COME CO | 07/14/16 | | Mark A. Peycke | Date | | Chief, Superfund Branch, Office of Regional Counsel | | | | | | Tom Kullin | 8/12/16 | | Pamela Phillips | Date | | Deputy Director, Superfund Division | | ## ISSUES/RECOMMENDATIONS ## FIFTH FIVE-YEAR REVIEW REPORT BAYOU BONFOUCA SUPERFUND SITE EPA ID#: LAD980745632 ST. TAMMANY PARISH, LOUISIANA ## Issues and Recommendations Identified in the Five-Year Review Report: | OU(s): 1 & 2 | Issue Category: Institutional Controls | | | | | | | |----------------------------------|---|-----------|-----|------------|--|--|--| | | Issue: Institutional controls are in place for the landfill and are necessary to ensure the protectiveness of the remedy. There are no current groundwater restrictions on private property above the southwestern groundwater plume. No institutional controls are included in site decision documents. | | | | | | | | | Recommendation: Initiate discussions with the City of Slidell regarding the need for a City ordinance to restrict construction of private water wells above the southwestern groundwater plume. Evaluate the need to include institutional controls for the landfill and the groundwater in an appropriate decision document. | | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | | No | Yes | EPA/State | EPA | 12/31/2020 | | | | | OU(s): 2 | Issue Category: Remedy Performance | | | | | | |----------------------------------|---|-------|-------|------------|--|--| | | Issue: Subsidence monitoring well SM-5 located within the City of Slidell Public Works maintenance yard was inadvertently destroyed in 2015. | | | | | | | , | Recommendation: Replace subsidence monitoring well SM-5. Ensure wells labeled acknowledging use as part of the Superfund site. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes | Other | State | 12/31/2016 | | | | OU(s): 2 | Issue Category: Remedy Performance | | | | | | |----------------------------------|--|-------|-----|------------|--|--| | | Issue: The extent of the contaminated groundwater plume needs to be updated. | | | | | | | | Recommendation: Determine data needs and necessary monitoring and update site plume maps. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes | State | EPA | 12/31/2018 | | | | OU(s): 2 | Issue Category: Monitoring | | | | | | |----------------------------------|---|----------------------|-----------------|----------------|--|--| | | Issue: Based on current knowledge of groundwater contamination, it is unclear if the vapor intrusion pathway needs to be further evaluated. | | | | | | | | Recommendation: Using data collected and the updated plume maps, evaluate the need for a vapor intrusion evaluation per EPA's 2015 vapor intrusion guidance. | | | | | | | Affect Current
Protectiveness | Affect Future
Protectiveness | Party
Responsible | Oversight Party | Milestone Date | | | | No | Yes | EPA | EPA | 7/31/2018 | | | | OU(s): 2 | Issue Category: Remedy Performance | | | | | | |----------------------------------|---|-----|-----|-----------|--|--| | | Issue: Groundwater cleanup goals have not been met and are unlikely to be met in an acceptable timeframe. | | | | | | | | Recommendation: Perform an optimization of the Site. The optimization should assess the effectiveness of the groundwater remedy and identify a potential exit strategy for the Site. | | | | | | | Affect Current
Protectiveness | | | | | | | | No | Yes | EPA | EPA | 9/30/2018 | | | # **Table of Contents** | I. INTRODUCTION | 4 | |--|--------| | II. RESPONSE ACTION SUMMARY | | | Basis for Taking Action | | | Response Actions | | | Status of Implementation | | | Institutional Control Review | 9 | | Systems Operations/Operation &
Maintenance (O&M) | 10 | | III. PROGRESS SINCE THE LAST REVIEW | | | IV. FIVE-YEAR REVIEW PROCESS | | | Community Notification, Involvement & Site Interviews | 12 | | Data Review | 12 | | Site Inspection | 15 | | V. TECHNICAL ASSESSMENT | 15 | | QUESTION A: Is the remedy functioning as intended by the decision documents? | 15 | | QUESTION B: Are the exposure assumptions, toxicity data, cleanup levels and remedial action | | | objectives (RAOs) used at the time of the remedy selection still valid? | | | QUESTION C: Has any other information come to light that could call into question the | | | protectiveness of the remedy? | 16 | | VI. ISSUES/RECOMMENDATIONS | 17 | | VII. PROTECTIVENESS STATEMENTS | | | VIII. NEXT REVIEW | | | APPENDIX A – REFERENCE LIST | | | APPENDIX B – SITE CHRONOLOGY | . B-1 | | APPENDIX C – SITE MAPS | | | APPENDIX D – PRESS NOTICE | .D-1 | | APPENDIX E – SITE INSPECTION CHECKLIST | | | APPENDIX F - REMEDIAL ACTION AND SITE INSPECTION PHOTOS | F-1 | | APPENDIX G – DATA TABLES | .G-1 | | APPENDIX H - ARARs AND TOXICITY REVIEW | .H-1 | | | | | Tables | | | Table 1: Cleanup Goals | Q | | Table 2: Summary of Institutional Controls (ICs) |
10 | | Table 3: Status of Recommendations from the 2011 FYR | | | Table 4: Contaminant Detections Identified in Monitoring Wells | | | Table G-1: Quarterly Effluent Discharge Summary (Table 7 in the December 2015 Monthly Report) | | | Table G-2: Quarterly Analytical Monitoring Well Sample Summary (Table 8 in the December 2015 | | | Monthly Report) | | | Table H-1: Review of Groundwater Cleanup Goals | . H-1 | | Table H-2: Review of Soil Cleanup Goals | | | · | | | | | | | | | Figures | | | Figure 1: Recovered DNAPL per Month, December 2010-2015 | 11 | | Figure C-1: Site Vicinity Map | | | TIPETA C IL DID LIDITALI ILITA ILLIANI | · • I | | Figure C-2: Site Detail Map | C-2 | |---------------------------------------|-----| | Figure C-3: Institutional Control Map | C-3 | #### LIST OF ABBREVIATIONS & ACRONYMS ARAR Applicable or Relevant and Appropriate Requirement ATSDR Agency for Toxic Substances and Disease Registry bgs Below Ground Surface CDC Center for Disease Control CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations DNAPL Dense Non-Aqueous Phase Liquid EPA United States Environmental Protection Agency ESD Explanation of Significant Differences FYR Five-Year Review HQ Hazard Quotient IC Institutional Control LDEQ Louisiana Department of Environmental Quality MCL Maximum Contaminant Level mg/kg Milligrams per Kilogram μg/L Micrograms per Liter NCP National Contingency Plan ng/L Nanograms per Liter NPL National Priorities List O&M Operation and Maintenance OU Operable Unit PAH Polycyclic Aromatic Hydrocarbon ppb Parts per Billion ppm Parts per Million RAO Remedial Action Objective RCRA Resource Conservation and Recovery Act RI/FS Remedial Investigation/Feasibility Study ROD Record of Decision RPM Remedial Project Manager RSL Regional Screening Level SEMS Southern Environmental Management & Specialties SVOC Semi-Volatile Organic Compound TCDD Tetrachloro-dibenzo-p-dioxin USACE United States Army Corp of Engineers UU/UE Unlimited Use/Unrestricted Exposure #### I. INTRODUCTION The purpose of a five-year review (FYR) is to evaluate the implementation and performance of a remedy to determine if the remedy is and will continue to be protective of human health and the environment. The methods, findings and conclusions of reviews are documented in FYR reports such as this one. In addition, FYR reports identify issues found during the review, if any, and document recommendations to address them. The U.S. Environmental Protection Agency (EPA) is preparing this FYR pursuant to the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) Section 121, consistent with the National Contingency Plan (NCP)(40 CFR Section 300.430(f)(4)(ii)), and considering EPA policy. This is the fifth FYR for the Bayou Bonfouca Superfund site (the Site). The triggering action for this statutory review is the previous FYR. The FYR has been prepared due to the fact that hazardous substances, pollutants or contaminants remain at the Site above levels that allow for unlimited use and unrestricted exposure (UU/UE). The Site consists of two operable units (OUs); this FYR addresses both OUs. OU1 addresses the contamination source (soils and bayou sediments). OU2 addresses contaminated groundwater. The FYR was led by Casey Luckett Snyder, EPA Remedial Project Manager (RPM). Participants included John Halk of the Louisiana Department of Environmental Quality (LDEQ), Rick Tibbs of Southern Environmental Management & Specialties (SEMS), Inc., and Eric Marsh, Kirby Webster and Brice Robertson of Skeo Solutions. The review began on November 1, 2015. #### Site Background The 54-acre Site is located near the north shore of Lake Pontchartrain, in Slidell, Louisiana (Figure C-1, Appendix C). Beginning in the late 1800s, a commercial wood-treating (creosote) plant began operating on site. In addition to releases of creosote during the plant's operation, several large tanks ruptured during a fire in the early 1970s, causing creosote to flow across the Site and into the bayou, contaminating soil, bayou, creek and channel bottom sediments, surface water, and groundwater. Wood-treating operations ceased with the plant's disassembly between 1970 and 1972. In April 1976, the U.S. Coast Guard began an evaluation of Bayou Bonfouca by collecting samples and investigating pollution reports by residents. Based on the contamination identified during investigations, EPA listed the Site on the Superfund program's National Priorities List (NPL) in September 1983. For cleanup, EPA divided the Site into two OUs. EPA designated OU1 as the source control remedy and OU2 as the site groundwater remedy. The remedy for the source was excavation of polycyclic aromatic hydrocarbon (PAH)-contaminated soil and sediment, incineration of the materials in an on-site incinerator and disposal of the ash in an on-site Resource Conservation and Recovery Act (RCRA) landfill. The OU2 groundwater remedy includes a recovery and treatment system to extract and treat groundwater contaminated with dissolved phase PAHs and dense non-aqueous phase liquids (DNAPLs) associated with creosote contamination in the shallow artesian aquifer. The construction of the remedies has been fully implemented. The Site is currently managed as a long-term remedial action, including continued operation and maintenance (O&M) of the groundwater/DNAPL extraction system, the groundwater monitoring system and maintenance of the on-site landfill cap. Land uses surrounding the Site include commercial use to the east, a residential subdivision across the bayou to the southwest, woods on the western portion of the Site and several residences and businesses along the road to the north. Braselman Corporation deeded site property to the City of Slidell in 1997. The City of Slidell uses the eastern portion of the Site and former site buildings by the Public Works Department for vehicle storage and maintenance and the southeastern portion of the Site as part of a park (Heritage Park). A new marina project on Bayou Bonfouca, which will include floating docks, piers and new sidewalks, is in the design phase as part of Heritage Park. Most of the Site is situated within the 100-year floodplain. The ground elevation is about 9 feet above mean sea level. Bayou Bonfouca is a navigable waterway that flows south from the Site about 7 miles to Lake Pontchartrain. The bayou is typical of surface waters in the Lake Pontchartrain area (i.e., tidal, typically low salinity waters with adjacent cypress swamps). Groundwater in the immediate vicinity of the Site occurs in perched water table aquifers in surficial sediments (2 to 9 feet thick), recharged through infiltration from rainfall, and occurs permanently in four other zones: (1) the upper cohesive unit (to about 24 feet below ground surface, bgs); (2) the shallow artesian aquifer (from about 24 to 34 feet bgs on site and 15 to 25 feet bgs off site) - creosote product occurs almost exclusively in this unit; (3) the lower cohesive unit (8 to 28 bgs), which due to its low permeability functions as an aquitard (restricts vertical groundwater flow and contaminant transport); and (4) the deep artesian aquifer (more than 10 feet thick) - investigations indicate creosote contamination does not occur in this unit. Materials range from lower permeability clay in the cohesive units to silt and medium-grained sands in the aquifers. Groundwater flow occurs through the shallow and deep artesian aquifers toward the bayou. The primary aquifer used for drinking water by the City of Slidell is the Pontchatoula aquifer, which occurs about 1,500 feet bgs. #### FIVE-YEAR REVIEW SUMMARY FORM SITE IDENTIFICATION Site Name: Bayou Bonfouca **EPA ID:** LAD980745632 Region: 6 State: LA City/County: Slidell/St. Tammany Parish SITE STATUS **NPL Status:** Final Multiple OUs? Has the site achieved construction completion? Yes Yes **REVIEW STATUS** Lead agency: EPA Author name: Casey Luckett Snyder, with additional support provided by Skeo Solutions Author affiliation: EPA Region 6 **Review period:** 11/1/2015 - 6/1/2016 **Date of site inspection:** 1/26/2016 Type of review: Statutory **Review number:** 5 Triggering action date: 8/12/2011 Due date (five years after triggering action date): 8/12/2016 #### II. RESPONSE ACTION SUMMARY #### Basis for Taking Action Wood-treating operations occurred at the Site from the late 1800's to 1972. During this time, areas of the Site were contaminated through spills, runoff, possible discharges and ultimately through a fire in the early 1970s that ruptured several vessels. In April 1976, the U.S. Coast Guard began an evaluation of Bayou Bonfouca by collecting samples and investigating pollution reports by residents. EPA listed the Site on the Superfund
program's National Priorities List (NPL) in September 1983. The Site's 1986 remedial investigation identified the principal pollutants at the Site as PAH compounds associated with creosote. The contaminants of concern are benzo(a)pyrene, benzo(a)anthracene, benzo(b)fluoranthene, benzo(k)fluoranthene, indeno(1,2,3-cd)pyrene and chrysene. These constituents were identified in surface soils, on-site groundwater, off-site groundwater and bayou sediments. DNAPLs were also identified in groundwater beneath the southern portion of the Site, beneath the east drainage ditch and on the south side of the bayou under parts of a residential subdivision. The primary threats the Site posed to public health and safety were to people using this part of the bayou for recreation and exposure to PAHs in residential soil through normal exposure routes. During the remedial investigation, a stretch of the bayou about a mile-and-a-half long was found to be biologically sterile due to creosote contamination in sediments and the water column. The contamination was so severe that it caused second-degree burns to divers, injured or killed aquatic animals and waterfowl, and posed a significant recreational hazard. The areas of highest contamination were found within the on-site creosote deposits and in surface soils near the creosote waste deposits. An estimated 4,000-foot stretch of the bayou was contaminated. The maximum depth of contaminated sediments was 17 feet. The estimated total volume of contaminated sediments was 150,000 cubic yards. #### **Response Actions** The Site's Records of Decision (RODs) – signed by EPA on August 15, 1985, and March 31, 1987 – identified remedial action objectives (RAOs) for OU1 (source material) and OU2 (groundwater): - Minimize public exposure to creosote contamination existing on the surface of the Site. - Reduce the potential for continued contaminant releases to the bayou from waste existing on the surface of the Site. - Mitigate the potential for contaminant migration due to site flooding. - Minimize continuing contamination in the surficial and upper artesian aquifers at the Site. - Close the Site in a manner that will minimize contaminant migration resulting from surface runoff, minimize surface water ponding and minimize continued contamination from the creosote constituents. - Reduce or eliminate the potential for ingestion of carcinogens in groundwater, surface soils and shellfish. - Control the migration of PAH contamination in the shallow artesian aguifer and other aguifers. - Reduce or eliminate the direct contact threat posed by bayou sediments and on-site surficial creosote waste deposits. The final remedy identified in the 1985 and 1987 RODs, as amended by the 1990 Explanation of Significant Differences (ESD) and 1995 ROD Amendment, included: - Incineration of creosote accumulations and contaminated sediments (bayou, creek and channel bottoms). - Excavation of about 5 feet of sediment or a depth that will ensure that source of groundwater contamination by creosote is mitigated and the threat to aquatic biota minimized. - RCRA cap over excavated contaminated sediments and soil. - Bulkheads and turbidity curtains for bayou dredging. - · Backfilling dredged areas with clean materials. - Groundwater pumping and treatment. - Use of the existing Bayou Bonfouca incinerator for treatment of the Southern Shipbuilding Corporation Superfund site material. Resulting incinerator ash taken back to the Southern Shipbuilding Corporation site. Table 1 shows site cleanup goals. #### **Table 1: Cleanup Goals** | | Groundwater | Sediment | Soil | |-------------------------|-----------------------|--------------------------|--------------------------| | Total PAHs ^a | 3.1 ng/L ^b | 1,300 mg/kg [¢] | 100 mg/kg ^{d,e} | | Notes: | | | | #### Notes: - a. Total PAHs included contaminants of concern (COCs) identified: benzo(a)pyrene, benzo(a)anthracene, benzo(b)fluoranthene, benzo(k)fluoranthene, indeno(1,2,3-cd)pyrene and chrysene. - b. From the 1987 ROD based on the 1987 Clean Water Act level or a health-based 10⁻⁴ or 10⁻⁶ level. - c. From the 1987 ROD based on ecological risk. - d. From the 1987 ROD based on human health risk. - e. The 1990 ESD re-evaluated ROD action levels, showing that the 1987 ROD action level of 100 ppm or mg/kg total PAHs for surface soils is equivalent to approximately 9 ppm carcinogenic PAHs. ng/L = nanograms per liter mg/kg = milligrams per kilogram ppm = parts per million #### **Status of Implementation** #### OUI - Source Control EPA excavated and incinerated over 170,000 cubic yards of contaminated bayou sediments and creosote waste from November 1993 to July 1995. The resultant ash and on-site contaminated soils were placed on site in a RCRA-compliant Subtitle C landfill. The incinerator also incinerated wastes from the nearby Southern Shipbuilding Corporation Superfund site. The incinerator was removed from the Site in December 1996 after completing operations at the Southern Shipbuilding Corporation site. EPA issued a Preliminary Close-Out Report for OU1 in September 1997. In 2006, LDEQ contractors sampled sediment to determine the impact, if any, Hurricane Katrina and Hurricane Rita storm surges may have had on the remedy's protectiveness. Sampling identified total PAH concentrations between 1.5 milligrams per kilogram (mg/kg) and 7 mg/kg in aquatic sediments and carcinogenic PAH concentrations in sediment between 0.09 mg/kg and 0.67 mg/kg. These values are well below the 1,300 mg/kg cleanup goal for sediments. #### OU2 – Groundwater EPA began operation of the long-term remedial action for DNAPL in groundwater in July 1991. The objectives of the groundwater cleanup program are to recover the free-phase creosote product by extracting impacted groundwater at an optimal rate without inducing sediment subsidence. The pump-and-treat system consists of several components: - Extraction well arrays 1a, 2 and 3 (44 total extraction wells). - Treatment building, air compressor (for plant and recovery pumps), and control system for recovery and treatment system. - Collection system and piping and underground conduits, including a subsurface pipeline and leak detection system to service new extraction wells, and an underground pipeline extending across Bayou Bonfouca, complete with a leak detection sensor for fluid and air conveyance. - Groundwater and free-phase treatment system (chelating agent, oil/water separator, solids removal filters, organic removal filter and associated tankage). The original on-site groundwater remediation system included two networks of extraction wells – Array 1 (in the former plant operations area) and Array 2 (parallel to the former eastern drainage channel), installed in July 1991. A third array was installed in 2000 to address contamination in the off-site area beneath the residential neighborhood on the west side of the bayou. The three extraction arrays, are detailed below and shown in Figure C-2, Appendix C. All three well arrays pump from the shallow artesian aquifer. During early recovery system operations, groundwater drawdown was monitored and controlled to prevent subsidence. A subsidence monitoring program was implemented to provide settlement data to evaluate and adjust future recovery system pumping rates, to prevent or control subsidence. #### Array 1 and 1a The Array 1 network was located within the RCRA landfill area where the source removal was required. Array 1 wells were removed during the soils remedial action in 1993. Installation of the Array 1a network, which consists of 12 extraction wells around the southwestern perimeter of the landfill, was installed in 2000 to take the place of Array 1. Array 1a is located downgradient of the creosote plume, beneath the on-site landfill. #### Array 2 The Array 2 network consists of 22 extraction wells and six subsidence wells. Array 2 is located along the eastern drainage channel. #### Array 3 The Array 3 network consists of 10 extraction wells and five additional off-site subsidence monitoring wells (located off site on private property in the residential neighborhood on the west side of the bayou). Array 3 was installed to capture recoverable free-phase crossote and dissolved-phase contaminants in the off-site area beneath the residential neighborhood, on the west side of the bayou. Well installation and groundwater treatment plant upgrades reached completion in 2000. The treatment plant currently discharges to Bayou Bonfouca. The separated DNAPL is stored on site and then disposed of off-site as a hazardous waste. The State of Louisiana assumed responsibility for operation and maintenance (O&M) at the Site in July 2001. #### **Institutional Control Review** Table 2 lists the existing institutional controls associated with the Site. Figure C-3 in Appendix C shows the location of the groundwater plume in 1998 and current institutional controls. Conveyance notices are recorded in the Conveyance Book, which is indexed to the Vendor (seller or owner) and Vendee (buyer) records at the Clerk of Court. Property record searches by Vendor or Vendee records will identify the conveyance notice. Table 2: Summary of Institutional Controls (ICs) | Media, Engineered
Controls and Areas
that Do Not Support
UU/UE Based on
Current Conditions | ICs
Needed | ICs Called
for in the
Decision
Documents | Impacted
Parcel | IC
Objective | Title of IC Instrument
Implemented and Date | |--|---------------|---|---
--|--| | Soil and
Groundwater | Yes | No | EPA ID
LAD98074
5632, Site
ID No.
0600574 | Use restriction for industrial/commercial use as well as a restriction on disturbing, destruction, interference with, or damaging or altering elements of the CERCLA remedy or disturbing or removing soil or groundwater without authorization from LDEQ, EPA or their successor agencies | Conveyance Notification
April 22, 2008
Instrument #1680636 | | Groundwater | Yes | No | Private
property on
southwest
side of
bayou | Restrict use of contaminated groundwater | None | #### Systems Operations/Operation & Maintenance (O&M) Current O&M activities are described in the Final Operation and Maintenance Plan, revised in September 2012. Groundwater sample collection occurs each quarter from four monitoring wells each quarter for analysis of semi-volatile organic compounds (SVOCs). The SVOC suite includes PAHs. The wells sampled can vary each month at the discretion of the plant operator. Southern Environmental Management & Specialties (SEMS, Inc.) submits monthly operations reports to LDEQ. The reports summarize O&M activities, including pumping and treating liquids from recovery wells in Arrays 1, 2 and 3; maintaining site grounds and equipment, including severe weather protection; operating the treatment plant; and collecting DNAPL. The 1987 ROD estimated annual O&M costs to be \$173,748. Current O&M costs are estimated at \$385,000 per year, similar to the amount reported in the last FYR, but about double the ROD estimate. #### III. PROGRESS SINCE THE LAST REVIEW "The remedy implemented at the Bayou Bonfouca site is considered protective of human health and the environment in the short term. The incinerated source control wastes are contained in the onsite RCRA Subtitle C compliant landfill. Access to the Site is restricted by a fence, and the groundwater treatment system operators are regularly onsite to ensure the system continues to operate and check site status. Affected groundwater and DNAPL are extracted and treated through operation of a groundwater treatment system. The treated groundwater is discharged to Bayou Bonfouca, and the recovered DNAPL is sent offsite for disposal. The facility is able to operate within its designed parameters, and effluent discharges meet the surface water discharge requirements established for the Site by the State of Louisiana. Continued O&M will ensure that the selected remedy continues to be protective. Because the completed remedial action and O&M program for the Bayou Bonfouca site are considered protective for the short-term, the overall remedy for the Site is considered protective of human health and the environment for the short-term. The selected remedy will continue to be protective if the recommendations and follow-up actions identified in this five-year review are addressed." Table 3: Status of Recommendations from the 2011 FYR | Issue | Recommendations | Current
Status | Current Implementation
Status Description | Completion Date (if applicable) | |---|--|-------------------|--|--| | Identification labels on some groundwater treatment system components are either illegible or missing. | Illegible or missing labels on groundwater treatment system should be replaced. | Completed | Stenciling on treatment system components has been done. | 5/3/2016 | | The metal platform surrounding observation port for underground piping that crosses Bayou Bonfouca River is damaged due to saltwater corrosion from the river. Periodic inspections and maintenance are required at observation port and damaged platform is a health | Repair or replace
metal platform
surrounding
observation port at
Bayou Bonfouca
River. | Ongoing | The metal platform was replaced in 2008 but continues to corrode. | LDEQ continues to monitor corrosion of metal platform, Completion date not available at this time. | | and safety risk for
on-site O&M
workers. | | | · | | | There are no procedures set forth in the draft O&M Plan to ensure regular inspections of the landfill cap and documentation of such inspections. At the time of the fourth FYR site inspection, the landfill cap appeared to be well maintained and in good condition. However, regular inspections and documentation of such inspections are appropriate to ensure it remains in good condition. | In addition to analytical data from groundwater monitoring well sampling included in monthly operational reports, quarterly cap inspection reports should be conducted and included. | Completed | Cap inspections will be included in monthly operational reports beginning in May 2016. | 5/1/2016 | | Currently, there is
no clear exit
strategy for the | Without a predetermined exit point, operation | Ongoing | Region 6 is working to
schedule a remedy
optimization with EPA's | An exit
strategy for the
site has not | | Issue | Recommendations | Current
Status | Current Implementation
Status Description | Completion Date (if applicable) | |--|--|-------------------|---|--| | Site. The ROD recognizes Clean Water Act levels of 3.1 ng/L for PAHs in drinking water. However, it states, "The technical feasibility of cleaning the groundwater to this level is unknown." There is no clear point at which the pump-and-treat system can be shut down. | may continue long beyond point of diminishing returns. To avoid this, a clear exit strategy should be developed that demonstrates protection of human and ecological health. | | Office of Superfund Remediation and Technology Innovation to assess the effectiveness of the groundwater remedy and identify a potential exit strategy. | been developed to date. Conduct optimization review by September 2018. | #### IV. FIVE-YEAR REVIEW PROCESS #### Community Notification, Involvement & Site Interviews A public notice was made available by press release in the *Northshore (Times-Picayune)* newspaper on November 25, 2015, stating that there was a FYR and inviting the public to submit any comments to EPA. The results of the review and the report will be made available at the Site's information repository, located at St. Tammany Parish Public Library – Slidell Branch, 555 Robert Boulevard, Slidell, Louisiana 70458. During the FYR process, interviews were conducted to document any perceived problems or successes with the remedy that has been implemented to date. The results of these interviews are summarized below. Interviewees included Casey Luckett Snyder (EPA RPM), John Halk (LDEQ), Rick Tibbs (SEMS, Inc.), Blaine Clancy (City of Slidell) and a nearby resident. Overall impressions from the interviews were that the various parties are pleased with the work done at the Site. The pump-and-treat system is operating as intended; site grounds are well-maintained. EPA and LDEQ are coordinating with the City on the marina project to ensure remedy protection during construction and operation of the marina. LDEQ is working to coordinate an assessment of the corroded sheet piling in Bayou Bonfouca to determine corrective actions needed to mitigate risk associated with personal injury. The nearby resident is concerned about the health and well-being of those who live near the Site or those who work for the City of Slidell close to the clay capped area. The resident worries about the toxic, burned material in the clay capped mound. There is concern for the integrity of the cap, particularly during Hurricane Katrina and other weather events that could cause erosion. During Hurricane Katrina, black helicopters were observed landing on the clay mound. The resident feels that EPA could inform people by announcing activities surrounding the Site in a publication. The resident would like the Site to continue to be reviewed and monitored to maintain the safety of those nearby. The EPA RPM has been in contact with the citizen to follow up on her concerns and to answer her questions about the site. #### Data Review Contaminated groundwater continues to be pumped from Arrays 1a, 2 and 3 through the treatment plant. Figure C-3 shows the groundwater plume as of 1998. Monthly sampling and analysis are performed for the following treatment system components: - Inlet to oil/water separator. -
Inlet to the sand filter. - Inlet to oleophilic filter. - Inlet to carbon filters. - 80 percent carbon bed depth. - Effluent discharge. Monthly sampling is performed to determine compliance with the system effluent discharge limitations (LDEQ limitations) and the need for liquid-phase carbon replacement. Effluent discharge is sampled quarterly for volatile organic compounds, SVOCs and metals (Table G-1). Between December 2010 and December 2015, 2,4-dimethylphenol exceeded effluent limitations three times (May 2013, June 2014 and September 2014). The December 2015 monitoring report recommends continued use of the existing carbon. SVOC analysis occurs on a quarterly basis for four wells (MW-1, MW-2, SM-3 and SM-8, see Figure C-2) to ensure groundwater contamination remains contained (Table G-2, Appendix G). Between December 2010 and September 2015, detections of contaminants occurred as shown in Table 4. Data not reported in this table was below the detection limit. All detections were below current comparable standards except for bis(2-ethylhexyl)phthalate and naphthalene. Bis(2-ethylhexyl)phthalate was detected above current standards in MW-1 and MW-2 in September 2014. Naphthalene was detected in MW-1 and MW-2 above current standards during the reporting period with a maximum concentration of 6,820 μ g/L observed in MW-1 in September 2013. Naphthalene was not detected above the detection limit of 10 μ g/L in MW-1 during quarterly sampling events in 2014 and the first three sampling events of 2015, as reported in the December 2015 Monthly Report. Table 4: Contaminant Detections Identified in Monitoring Wells | | Current | D. CD. | Conc | entration I | etected (p | ıg/L) | |--------------------------------|-----------------------------------|-------------------|-------|-------------|------------|-------| | Contaminant | Standards
(µg/L) | Date of Detection | MW-1 | MW-2 | SM-3 | SM-8 | | Acenaphthene | 530ª | September 2013 | 155 | | | | | | , | June 2012 | 39.6 | | | | | | | November 2011 | 12.2 | | | | | . : | | July 2011 | 78 | 31 | | | | | | December 2010 | 63.3 | 66.6 | | | | Bis(2-
ethylhexyl)phthalate | 6 ^b | September 2014 | 38.6 | 26.9 | | | | Di-n-butylphthalate | 900ª | September 2015 | | 10.8 | | 11 | | Fluorene | 290ª | September 2013 | 55.5 | | | | | | | September 2012 | 15 | | | | | | | June 2012 | 15 | | | | | | , | July 2011 | 27.4 | | | | | | | December 2010 | 21 | 20.9 | | | | Naphthalene | 0.17
carcinogenic ^a | September 2013 | 6,820 | | | | | | 6.1 non-
carcinogenic | December 2012 | 29.5 | 27 | | | | | <i>J</i> = - | June 2012 | 802 | | | | | | Current | | Concentration Detected (µg/L) | | | | |--------------|--|-------------------|-------------------------------|-------|------|------| | Contaminant | Standards
(μg/L) | Date of Detection | MW-1 | MW-2 | SM-3 | SM-8 | | | | November 2011 | 366 | 13.8 | | | | | | July 2011 | 2,670 | 1,100 | - | | | | | December 2010 | 1,970 | 2,250 | | | | Phenanthrene | 120 ^{ac} (used
pyrene as
surrogate) | September 2013 | 18.7 | | | | #### Notes: - a. EPA's risk-based screening levels for tapwater, available at: https://www.epa.gov/risk/regional-screening-levels-rsls-generic-tables-november-2015 (accessed 3/4/2016). - b. EPA's maximum contaminant levels (MCLs), available at: http://www.epa.gov/your-drinking-water/table-regulated-drinking-water-contaminants (accessed 3/4/2016). μg/L = micrograms per liter **BOLD** = exceeds current standards The December 2015 Monthly Operational Report (Appendix A – Reference List) reports that since June 1991, when remedial action started, 63,059,960 gallons of liquids have been treated and discharged. About 70 gallons of DNAPL were recovered during December 2015 alone. Average monthly gallons of DNAPL recovered was 156 gallons in 2011, 192 gallons in 2012, 159 gallons in 2013, and 71 gallons per month in 2014 and 2015. Figure 1 below shows DNAPL recovery since December 2010. Figure 1: Recovered DNAPL per Month, December 2010-2015 Because significant quantities of DNAPL continue to be recovered and groundwater cleanup goals will not be met in the foreseeable future, EPA is coordinating with EPA's Office of Superfund Remediation and Technology Innovation to perform a remedy optimization to assess the effectiveness of the groundwater remedy and identify a potential exit strategy for the Site. To prevent subsidence, 11 off-site and on-site monitoring wells are checked to verify that allowable drawdown and minimum groundwater elevations are generally maintained. The subsidence monitoring well SM-5 had been accidently destroyed by the City of Slidell's Public Works Department in the fall of 2015. The December 2015 monthly report shows that no significant settlement has occurred since system operations began and the initial survey. #### Site Inspection The site inspection took place on January 26, 2016. In attendance were Casey Luckett Snyder of EPA, John Halk of LDEQ, Rick Tibbs of SEMS, Inc., and Eric Marsh and Brice Robertson of Skeo Solutions. The purpose of the inspection was to assess the protectiveness of the remedy. Participants first noted that the Site was fenced and in good condition. A no trespassing sign marked the entrance to the Site. Participants met at the treatment building, where Mr. Tibbs led the team and showed all aspects of the treatment system. The components of the treatment system appeared to be in good condition, although some of the labels on the components were either faded or missing. Next, participants inspected the pumping wells in Array 1a and found all wells to be locked and in good condition. Mr. Tibbs opened one of the wells and participants noted that the interior components of the pumping well were also in good condition. Participants next observed the bayou and sheet metal piling located along the banks of bayou where sediment remediation had been completed. Areas of sheet piling on both sides of the Bayou are in need of repair due to extensive corrosion at the water line. LDEQ is working to have the sheet piling evaluated since it does present a risk for bodily injury in some areas that are accessible to the public. Participants then walked over the cap. The team noted that the cap was in good condition. The team next observed Array 2 east of the cap. In the northern portion of the Site, the team observed the location of the former subsidence monitoring well SM-5, which had been accidently destroyed by the City of Slidell's Public Works Department in the fall of 2015. Ms. Luckett Snyder and Mr. Halk are working with the City of Slidell to have a new well installed. Participants then returned to the area near the treatment building, where they observed a functioning monitoring well, which was capped and locked. Lastly, participants drove to nearby Heritage Park and observed the area proposed for upcoming marina construction. Site inspection checklist and photos are included in Appendix E and F. Skeo Solutions performed research at the Site's information repository, the Slidell branch of the St. Tammany Parish Public Library, located at 555 Robert Boulevard, Slidell, Louisiana 70458. The repository contained documents as recent as 2001. It should be updated with current documents. Skeo Solutions performed property records research at the St. Tammany Clerk of Court – Slidell Annex Office on the Fifth Floor of the Administrative Complex (Towers Building), located at 520 Old Spanish Trail, Slidell, Louisiana 70458. Skeo Solutions identified the 2008 conveyance notice filed for the Site. Conveyance notices are tied to property owners in Louisiana, not parcels. #### V. TECHNICAL ASSESSMENT **QUESTION A:** Is the remedy functioning as intended by the decision documents? A review of the relevant site documents (Appendix A), Applicable or Relevant and Appropriate Requirements (ARARs) and the site inspection indicates that the remedy is functioning as specified in site decision documents. The source remedy required removal and incineration of contaminated soil and sediment and consolidation under an on-site RCRA Subtitle C cap. According to available documentation, soil and sediment cleanup goals have been met. The groundwater remedy included groundwater pumping and treatment. Minimal exceedances of effluent discharge limitations and some detections of PAHs have occurred during this review period. Groundwater cleanup goals have not been met based on the continued recovery of DNAPL; as a result, cleanup goals are unlikely to be met in a timely manner. The groundwater plume appears to be effectively contained, though a current groundwater plume map is not available. EPA is planning an optimization effort to assess the effectiveness of the groundwater remedy and identify a potential exit strategy for the Site. O&M activities support the current groundwater remedy. Routine inspections of the landfill cap are necessary and are documented in the monthly reports to ensure the landfill remains intact and functional. The subsidence monitoring well SM-5 had been accidently destroyed by the City of Slidell's Public Works Department in the fall of 2015. SM-5 is a subsidence monitoring well and is used to evaluate the long-term effectiveness of the landfill remedy. It is not located within the groundwater plume boundary and is not considered a potential conduit for contaminated groundwater. LDEQ issued the City a letter in February 2016 requiring them to address damaged well SM-5. The City implemented temporary corrective measures as instructed by LDEQ. The City is required to comply with the P&A requirements of the states' Water Well Regulations. The City has currently issued a request for bids to plug SM-5 and for the construction of a new well. Current institutional controls are not required in site decision documents, although
they are necessary because contamination remains on site above levels that would support UU/UE. Current controls include a Conveyance Notification restricting the disturbance of, destruction of, interference with, or in any way damaging or altering elements of the CERCLA remedy, or disturbing or removing soil or groundwater without authorization. The notification is directly linked to the property parcel owner. A fence surrounds the Site and appears to effectively prevent trespassing. Groundwater contamination remains under residential properties on the west side of the bayou. Residents are connected to a municipal supply of drinking water. An institutional control is necessary to restrict the use of groundwater in areas of remaining groundwater contamination until cleanup goals are achieved. **QUESTION B:** Are the exposure assumptions, toxicity data, cleanup levels and remedial action objectives (RAOs) used at the time of the remedy selection still valid? Exposure assumptions used at the time of the remedy are still valid. The vapor intrusion pathway has not been evaluated and plume maps have not been updated. Toxicity data and cleanup values have changed since the signing of the ROD. Appendix H evaluates the protectiveness of cleanup goals identified in the 1987 ROD. Cleanup goals in the 1987 ROD remain protective of human health and the environment. If reuse options are considered for the Site, soil confirmation sampling may be appropriate based on the type of reuse evaluated. The remedy is progressing as expected toward meeting most RAOs. EPA, through the services of EPA's Office of Superfund Remediation and Technology Innovation, is planning an optimization of the groundwater remedy to access the effectiveness of the groundwater remedy and identify a potential exit strategy for the Site. There have been no changes in potential exposure pathways. The remedy was put in place before the vapor intrusion pathway was fully understood, therefore, the vapor intrusion pathway has not been evaluated. Residential homes are located southwest of Array 3. Groundwater flows from the residential area toward the Bayou and the groundwater plume. The groundwater pump and treat system pulls constant negative head on the plume from the treatment system. No odor complaints have been received from any residences. Creosote has a very low odor threshold, so it is unlikely vapor intrusion is occurring. Groundwater samples from MW-1, MW-2, SM-3 and SM-8 did not exceed current standards in 2015 (see Table 4). Regardless, the vapor intrusion pathway may need to be evaluated, per the EPA's 2015 vapor intrusion guidance. **QUESTION C:** Has any other information come to light that could call into question the protectiveness of the remedy? No other information has come to light that could call into question the protectiveness of the remedy. # VI. ISSUES/RECOMMENDATIONS ## Issues and Recommendations Identified in the FYR: | OU(s): 1 & 2 | Issue Category: Institutional Controls | | | | | | |----------------------------------|--|-----------|-----|------------|--|--| | | Issue: Institutional controls are in place for the landfill and are necessary to ensure the protectiveness of the remedy. There are no current groundwater restrictions on private property above the southwestern groundwater plume. No institutional controls are included in site decision documents. | | | | | | | | Recommendation: Initiate discussions with the City of Slidell regarding the need for a City ordinance to restrict construction of private water wells above the southwestern groundwater plume. Evaluate the need to include institutional controls for the landfill and the groundwater in an appropriate decision document. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes | EPA/State | EPA | 12/31/2020 | | | | OU(s): 2 | Issue Category: Re | Issue Category: Remedy Performance | | | | | |----------------------------------|---|------------------------------------|-------|------------|--|--| | | Issue: Subsidence monitoring well SM-5 located within the City of Slidell Public Works maintenance yard was inadvertently destroyed in 2015. | | | | | | | | Recommendation: Replace subsidence monitoring well SM-5. Ensure wells are labeled acknowledging use as part of the Superfund site. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes | Other | State | 12/31/2016 | | | | OU(s): 2 | Issue Category: Remedy Performance | | | | | | |----------------------------------|--|--|--|--|--|--| | | Issue: The extent of the contaminated groundwater plume needs to be updated. | | | | | | | | Recommendation: Determine data needs and necessary monitoring and update site plume maps. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes State EPA 12/31/2018 | | | | | | | OU(s): 2 | Issue Category: M | Issue Category: Monitoring | | | | | |----------------------------------|---|----------------------------|-----|-----------|--|--| | | Issue: Based on current knowledge of groundwater contamination, it is unclear the vapor intrusion pathway needs to be further evaluated. | | | | | | | | Recommendation: Using data collected and the updated plume maps, further evaluate the need for a vapor intrusion evaluation per EPA's 2015 vapor intrusion guidance. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | | No | Yes | EPA | EPA | 7/31/2018 | | | | OU(s): 2 | | | | | | |--|--|-----|-----|-----------|--| | | Issue: Groundwater cleanup goals have not been met and are unlikely to be met in an acceptable timeframe. | | | | | | Recommendation: Perform an optimization of the Site. The optimiz assess the effectiveness of the groundwater remedy and identify a postrategy for the Site. | | | | | | | Affect Current
Protectiveness | Affect Future Party Oversight Party Milestone Date Protectiveness Responsible | | | | | | No | Yes | EPA | EPA | 9/30/2018 | | # VII. PROTECTIVENESS STATEMENTS | | Protectiveness Statement | | | |-----------------------|---|--------------------|---------------| | Operable Unit: | Protectiveness Determination: | • | | | 1 . | Short-term Protective | | | | Protectiveness Statem | ent: | | | | The OU1 remedy cur | rently protects human health and the environment bec | cause there are n | o completed | | 1 1 | However, in order for the remedy to be protective in | | | | | include institutional controls already in place on th | ne landfill in a s | site decision | | document to ensure p | rotectiveness. | | | #### APPENDIX A – REFERENCE LIST Bayou Bonfouca Superfund Site. December 2015 Monthly Operational Report. Southern Environmental Management & Specialties. January 21, 2016. Bayou Bonfouca Superfund Site. September 2013 Monthly Operational Report. Southern Environmental Management & Specialties. October 31, 2013. Bayou Bonfouca Site. Remedial Investigation Report. April 25, 1986. Explanation of Significant Differences Bayou Bonfouca OU1. United States Environmental Protection Agency Region 6. February 5, 1990. Fourth Five-Year Review Report for Bayou Bonfouca Superfund site. Slidell, St. Tammany Parish, Louisiana. U.S. Environmental Protection Agency Region 6. July 2011. Memorandum to EPA R6. Bayou Bonfouca – Hurricane Impacts Evaluation. CH2MHILL. January 25, 2006. Operation and Maintenance Plan. Groundwater Extraction Wells and Groundwater Treatment System Modifications (Phase 2. Bayou Bonfouca Superfund Site. Slidell, Louisiana. Prepared for Louisiana Department of Environmental Quality. Revised September 2012. Pre-Final Inspection Report – Bayou Bonfouca Superfund NPL Site. United States Environmental Protection Agency Region 6. September 30, 1997. Public Health Assessment Addendum. Bayou Bonfouca. Slidell, St. Tammany Parish, Louisiana. Louisiana Office of Public Health under cooperative agreement with the Agency for Toxic Substances and Disease Registry. Record of Decision Amendment. Bayou Bonfouca OU1. United States Environmental Protection Agency Region 6. July 20, 1995. Record of Decision Bayou Bonfouca OU1. United States Environmental Protection Agency Region 6. August 15, 1985. Record of Decision Bayou Bonfouca OU1. United States Environmental Protection Agency Region 6. March 31, 1987. Sediment Remedy Re-evaluation. Bayou Bonfouca Site. Slidell, St. Tammany Parish, Louisiana. Prepared by U. S. EPA Environmental Response Team. February 2003. # APPENDIX B – SITE CHRONOLOGY | ATTENDIA D – SITE CHRONC | | |--|--------------------| | Event |
Date | | A creosote plant operated on site under several different ownerships | 1882-1970 | | U.S. Coast Guard undertook investigation of the Bayou Bonfouca | 1976 | | waterway | | | EPA, U.S. Coast Guard and National Oceanic and Atmospheric | 1978 | | Administration conducted supplemental study of Bayou Bonfouca | | | State of Louisiana rejected Braselman Corporation's proposed cleanup | 1981 | | plan for on-site contamination | | | EPA proposed Site for listing on Superfund program's National Priorities | December 30, 1982 | | List (NPL) | | | EPA finalized Site on NPL | September 8, 1983 | | EPA initiated remedial investigation and feasibility study (RI/FS) | Late 1983 | | EPA completed first phase of RI/FS | Summer 1984 | | EPA completed Focused FS | May 1985 | | EPA issued Administrative Order directing site owner to fence Site | July-August 1985 | | EPA signed source control operable unit (OU1) Record of Decision | August 15, 1985 | | (ROD) | | | EPA completed Supplemental Phase II RI/FS | June 1986 | | EPA signed Site's final ROD | March 31, 1987 | | EPA conducted design investigations and discovered horizontal and | Summer 1988 | | vertical extent of contaminants within bayou sediments greater than | | | expected based on earlier information | | | EPA signed Site's Explanation of Significant Differences (ESD) | Februarý 15, 1990 | | EPA began operation of long-term remedial action for groundwater | July 10, 1991 | | EPA initiated excavation and incineration activities for source control | November 1993 | | OU | | | EPA issued ROD Amendment calling for use of incinerator in treating | July 20, 1995 | | wastes from nearby Southern Shipbuilding Corporation Superfund site | | | EPA completed OU1 remedial activities | July 28, 1995 | | EPA completed Site's first five-year review (FYR) | September 1996 | | EPA removed incinerator after operations at Southern Shipbuilding | December 1996 | | Corporation site ceased | , | | Braselman Corporation deeded site property to City of Slidell | January 1997 | | EPA issued Preliminary Closeout Report for source control OU | September 30, 1997 | | EPA completed Performance Evaluation Report for Site's groundwater | September 1997 | | system and determined system modifications were necessary | September 1997 | | EPA completed phase I design investigation for source control OU | October 1998 | | EPA completed Site's second FYR | June 2001 | | EPA transferred responsibility for site O&M activities to LDEQ; | July 2001 | | LDEQ completed final O&M Plan for groundwater extraction wells and | July 2001 | | modifications to groundwater treatment systems | | | LDEQ completed revised final O&M Plan Addendum | December 20, 2002 | | EPA completed Site's sediment remedy re-evaluation | February 2003 | | Hurricane Katrina made landfall near Site, resulting in damage to | August 29, 2005 | | treatment system and groundwater treatment plant | August 29, 2003 | | EPA completed Site's third FYR | May 2007 | | | May 2006 | | LDEQ evaluated impact of Hurricane Katrina and Hurricane Rita storm | December 2006 | | surges on remedy's protectiveness | YL. 0011 | | EPA completed Site's fourth FYR | July 2011 | | LDEQ revised Site's O&M Plan | September 2012 | ## APPENDIX C - SITE MAPS Figure C-1: Site Vicinity Map Disclaimer: This map and any boundary lines within the map are approximate and subject to change. The map is not a survey. The map is for informational purposes only regarding EPA's response actions at the Site. Figure C-2: Site Detail Map Disclaimer: This map and any boundary lines within the map are approximate and subject to change. The map is not a survey. The map is for informational purposes only regarding EPA's response actions at the Site. Figure C-3: Institutional Control Map Disclaimer: This map and any boundary lines within the map are approximate and subject to change. The map is not a survey. The map is for informational purposes only regarding EPA's response actions at the Site #### APPENDIX D - PRESS NOTICE # Bayou Bonfouca Superfund Site Public Notice U. S. Environmental Protection Agency, Region 6 #### November 2015 The U.S. Environmental Protection Agency Region 6 (EPA) will be conducting the fifth five-year review of remedy implementation and performance at the Bayou Bonfouca Superfund site (Site) in Slidell, Louisiana. The remedy consisted of dredging contaminated sediments from Bayou Bonfouca, on-site incineration of contaminated soils and sediments, and extraction and treatment of contaminated groundwater. Remedy construction finished in 1997. The five-year review will determine if the remedies are still protective of human health and the environment. The five-year review is scheduled for completion in July 2016. The report will be made available to the public at the following local information repository: Slidell Public Library St. Tammany Parish Library Slidell Branch 555 Robert Blvd Slidell, Louisiana, 70458 (985) 646-6470 Site status updates are available on the Internet at http://www.epa.gov/superfund/bayou-bonfouca All media inquiries should be directed to the EPA Press Office at (214) 665-2200 For more information about the Site, contact: Casey Luckett Snyder/Remedial Project Manager (214) 665-7393 or 1-800-533-3508 (toll-free) or by email at luckett.casey@epa.gov # APPENDIX E – SITE INSPECTION CHECKLIST | FIVE-YEAR REVIEW SITE INSPECTION CHECKLIST | | | | | | |--|--|--|--|--|--| | | | | | | | | I. SITE INF | ORMATION | | | | | | Site Name: Bayou Bonfouca Superfund Site | Date of Inspection: 01/26/2016 | | | | | | Location and Region: Slidell, LA / Region 6 | EPA ID: <u>LAD980745632</u> | | | | | | Agency, Office or Company Leading the Five-Year Review: <u>EPA</u> | Weather/Temperature: Cloudy skies, 55 degrees Fahrenheit | | | | | | Remedy Includes: (Check all that apply) Landfill cover/containment | | | | | | | Attachments: | Site map attached | | | | | | II. INTERVIEWS | (check all that apply) | | | | | | 1. O&M Site Manager Rick Tibbs Name Interviewed at site at office by phone Problems, suggestions Report attached: | Site Manager, SEMS Inc. 02/03/2016 Title Date hone: 985-646-0604 | | | | | | 2. O&M Staff Name Interviewed at site at office by phone Problems/suggestions Report attached: From the problems of pro | Title Date | | | | | | response office, police department, office of pul
recorder of deeds, or other city and county office | Agencies (i.e., state and tribal offices, emergency blic health or environmental health, zoning office, es). Fill in all that apply. | | | | | | Agency City of Slidell Contact Blaine Clancy Cit Name Tit Problems/suggestions Report attached: | | | | | | | Name Ma
Tit | | | | | | | Problems/suggestions Report attached: | _ | | | | | | Agency Contact Name Tit Problems/suggestions Report attached: | | | | | | | Agency Contact Tit Name Tit Problems/suggestions \[\Bar{\cappa} \] Report attached: | · · · · · · · · · · · · · · · · · · · | | | | | | , | Agency
Contact | · | | | | | | | | |----------|--|---------------------------------------|--|---------------------------------------|-------|--|--|--|--| | | Name Problems/suggestions Re | Title | Date | Phone No. | | | | | | | 4. | Other Interviews (optional) | | ,, , , , , , , , , , , , , , , , , , , | | | | | | | | | uckett Snyder, EPA Remedia | | | | | | | | | | Nearby I | | | | | | | | | | | | III. ON-SITE DOCUMENTS AND RECORDS VERIFIED (check all that apply) | | | | | | | | | | 1. | O&M Documents | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | | | | | O&M manual | Readily available | □ Up to date | | I/A | | | | | | | | ☐ Readily available | □ Up to date | | I/A | | | |
 | | Maintenance logs | ☐ Readily available | Up to date | | I/A | | | | | | | Remarks: | | | | | | | | | | 2. ` | Site-Specific Health and S | | Readily available | Up to date | □ N/A | | | | | | | | gency response | Readily available | Up to date | □ N/A | | | | | | | Remarks: | | | | | | | | | | 3. | O&M and OSHA Trainin | ig Records | Readily available | Up to date | ⊠ N/A | | | | | | | Remarks: | | | | | | | | | | 4. | Permits and Service Agre | ements | | | | | | | | | i | ☐ Air discharge permit | | Readily available | Up to date | N/A | | | | | | | ☐ Effluent discharge | | Readily available | Up to date | ⊠ N/A | | | | | | | ☐ Waste disposal, POTW | | Readily available | Up to date | ⊠ N/A | | | | | | | Other permits: | | Readily available | Up to date | ⊠ N/A | | | | | | | Remarks: | | | | | | | | | | 5. | Gas Generation Records | | Readily available | ☐ Up to date | ⊠ N/A | | | | | | | Remarks: | | | | | | | | | | 6. | Settlement Monument Re- | cords | Readily available | Up to date | ⊠ N/A | | | | | | | Remarks: | | | | | | | | | | 7. ' | Groundwater Monitoring | Records | Readily available | Up to date | ⊠ N/A | | | | | | | Remarks: | | - | | | | | | | | 8. | Leachate Extraction Reco | | Readily available | Up to date | ⊠ N/A | | | | | | | Remarks: | | | | | | | | | | 9. | Discharge Compliance Re | ecords | • | | | | | | | | | ☐ Air | Readily available | Up to date | N | /A | | | | | | | ☐ Water (effluent) | Readily available | Up to date | □N | /A | | | | | | • | Remarks: | | | | | | | | | | | · | | | |----------|---|---|---| | 10. | Daily Access/Security Logs | Readily available Up t | o date 🛛 N/A | | | Remarks: | | | | | IV. O&M | COSTS | | | 1. | O&M Organization | | | | | ☐ State in-house | Contractor for state | • | | | PRP in-house | Contractor for PRP | | | | ☐ Federal facility in-house | Contractor for Federal facility | | | | | | | | 2. | O&M Cost Records | | | | | Readily available | Up to date | | | | ☐ Funding mechanism/agreement in place | Unavailable | • | | | Current O&M cost estimate: \$385,000/year | Breakdown attached | | | 3. | Unanticipated or Unusually High O&M Costs | during Review Period | | | | Describe costs and reasons: | | | | | V. ACCESS AND INSTITUTIONAL | CONTROLS Applicable | N/A | | A. Fe | encing | , | - | | 1. | Fencing Damaged | site map Gates secured | □ N/A | | . | Remarks: | | | | B. O | ther Access Restrictions | | | | 1. | Signs and Other Security Measures | Location shown on site ma | p N/A | | | Remarks: One sign posted at entry to Site. | | - · · · · · · · · · · · · · · · · · · · | | C. In | stitutional Controls (ICs) | * * * * * * * * * * * * * * * * * * * | | | 1. | Implementation and Enforcement | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | Site conditions imply ICs not properly implement | | No N/A | | | Site conditions imply ICs not being fully enforced | | No N/A | | | Type of monitoring (e.g., self-reporting, drive by) | | | | | Frequency: Responsible party/agency: | • | | | | Contact | | | | | Name | Title Date | Phone no. | | | Reporting is up to date | ☐ Yes ☐ | No ⊠N/A | | | Reports are verified by the lead agency | ☐ Yes ☐ | No 🛛 N/A | | | Specific requirements in deed or decision documents | <u> </u> | No 🛛 N/A | | | Violations have been reported | ☐ Yes ☐ | No 🛛 N/A | | | Other problems or suggestions: Report attache | | | | | | | | | 2. | Adequacy | re adequate | nadequate N/A | |------|--|---|--| | | Remarks: Conveyance Notic | e issued on April 22, 2008. | | | D. G | General | | | | 1. | | | No vandalism evident | | | Remarks: | | | | 2. | Land Use Changes On Site | | | | | Remarks: The City recently: | added awnings for heavy equipment on | site in the equipment yard. | | 3. | Land Use Changes Off Site | - | | | | Remarks: Preliminary planni
walkways in the Bayou adjac | ing underway to develop a marina that cent to the Site. | will include docks, boat slips and new | | | | VI. GENERAL SITE CONDITION | IS | | A. R | Roads Applicable | □ N/A | | | 1. | Roads Damaged | ☐ Location shown on site map | Roads adequate N/A | | | Remarks: | | | | В. О | Other Site Conditions | | | | • | Remarks: Areas of sheet pilis | ng are in need of repair. | | | | VII. LAN | NDFILL COVERS Applica | ble N/A | | A. L | andfill Surface | | | | 1. | Settlement (low spots) | Location shown on site map | Settlement not evident | | | Arial extent: | | Depth: | | | Remarks: | - | | | 2. | Cracks | Location shown on site map | ☐ Cracking not evident | | | Lengths: | Widths: | Depths: | | | Remarks: | | | | 3. | Erosion | Location shown on site map | Erosion not evident | | | Arial extent: | | Depth: | | | Remarks: | | | | 4. | Holes | Location shown on site map | | | • | Arial extent: | • | Depth: | | | Remarks: | | | | 5. | Vegetative Cover | ⊠ Grass | | | | No signs of stress | Trees/shrubs (indicate size and le | ocations on a diagram) | | | Remarks: | | | | 6. | Alternative Cover (e.g., a | armored rock, concrete) | ⊠ N/A | | | Remarks: | | | | 7. | Bulges | Location shown on site map | Bulges not evident ■ | | | Arial extent: | | | Height: _ | • | |-------|--|------------------------|--|------------|----------------------| | | Remarks: | | | | : | | 8. | Wet Areas/Water | ⊠ Wet areas/w | ater damage not evid | lent | | | Dan | | | | | | | | ☐ Wet areas | | - | | ent: | | | Ponding | Location sho | own on site map | Arial exte | ent: | | | ☐ Seeps | Location sho | own on site map | Arial exte | ent: | | | Soft subgrade | Location sho | own on site map | Arial exte | ent: | | | Remarks: | | | | | | 9. | Slope Instability | Slides | 1 | Locati | on shown on site map | | | No evidence of slope ins ■ | tability | | | | | | Arial extent: | | | | | | | Remarks: | | | | | | в. ве | enches Applica | ible 🛛 N/A | | | | | | (Horizontally constructed mou | | | | | | | order to slow down the velocit | | · | | | | 1. | Flows Bypass Bench | Location shown | on site map | N/A or | okay | | | Remarks: | | | - | | | 2. | Bench Breached | Location shown | on site map | N/A or | okay | | | Remarks: | | WALLES AND | | | | 3. | Bench Overtopped | Location shown | on site map | N/A or | okay | | | Remarks: | | | | | | C. Le | etdown Channels | Applicable 🛛 N | //A | | , | | | (Channel lined with erosion co
slope of the cover and will allo
cover without creating erosion | ow the runoff water c | | | | | D. Co | over Penetrations | Applicable N | /A | | • | | 1. | Gas Vents | Active | \triangleright | A Passive | | | | Properly secured/locked | ☐ Functioning | Routinely samp | oled | Good condition | | | Evidence of leakage at p | enetration | ☐ Needs mainten | ance [| □ N/A | | | Remarks: | | | | | | 2. | Gas Monitoring Probes | | | | | | | Properly secured/locked | ☐ Functioning | Routinely samp | oled [| Good condition | | | Evidence of leakage at pe | enetration | ☐ Needs mainten | ance [| ⊠ N/A | | | Remarks: | | | | | | 3. | Monitoring Wells (within su | rface area of landfill |) | | | | | Properly secured/locked | ☐ Functioning | Routinely samp | oled [| Good condition | | Evidence of leakage at penetration | Needs maintenance N/A | | |--|------------------------|--------------| | Remarks: | | | | 4. Extraction Wells Leachate | | | | ☐ Properly secured/locked ☐ Functioning ☐ | Routinely sampled Goo | od condition | | Evidence of leakage at penetration | Needs maintenance N/A | A | | Remarks: | | | | 5. Settlement Monuments Located | Routinely surveyed N/A | A | | Remarks: Operators regularly monitor for subsidence | at the Site. | | | E. Gas Collection and Treatment | N/A . | | | F. Cover Drainage Layer Applicable | □ N/A | | | 1. Outlet Pipes Inspected Functioning | ⊠ N/A | | | Remarks: | | | | 2. Outlet Rock Inspected | ⊠ N/A | | | Remarks: | | | | G. Detention/Sedimentation Ponds | ⊠ N/A | | | H. Retaining Walls | | | | I. Perimeter Ditches/Off-Site Discharge | able N/A | | | 1. Siltation | e map Siltation not ev | rident | | Area extent: | Depth: | | | Remarks: | | | | 2. Vegetative Growth | e map N/A | | | ✓ Vegetation does not impede flow | | | | Area extent: | Type: | | | Remarks: | | | | 3. Erosion Location shown on si | e map Erosion not ev | ident | | Area extent: | | | | Remarks: | | | | 4. Discharge Structure | □ N/A | | | Remarks: | | | | VIII. VERTICAL BARRIER WALLS Applie | able 🛛 N/A | | | IX. GROUNDWATER/SURFACE WATER REMEDIES | | | | A. Groundwater Extraction Wells, Pumps and Pipelines | | /A | | 1. Pumps, Wellhead Plumbing and Electrical | | | | ☐ Good condition ☐ All required wells properly of | perating Needs mainten | ance 🗌 N/A | | Remarks: | | | | 2. Extraction System Pipelines, Valves, Valve Boxes an | Other Appurtenances | | | | ☑ Good condition ☐ Needs maintenance | |-------|---| | | Remarks: | | 3. | Spare Parts and Equipment | | | Readily available Good condition Requires upgrade Needs to be provided | | | Remarks: | | B. Su | rface Water Collection Structures, Pumps and Pipelines | | C. Tr | eatment System Applicable N/A | | 1. | Treatment Train (check components that apply) | | | ☐ Metals removal ☐ Oil/water separation ☐ Bioremediation | | | ☐ Air stripping ☐ Carbon adsorbers | | | ☐ Filters: | | | Additive (e.g., chelation agent, flocculent): | | | Others: | | | Good condition Needs maintenance | | | Sampling ports properly marked and functional | | | Sampling/maintenance log displayed and up to date |
| | Equipment properly identified | | | Quantity of groundwater treated annually: Refer to reports. | | | Quantity of surface water treated annually: | | | Remarks: Some equipment labels not legible. | | 2. | Electrical Enclosures and Panels (properly rated and functional) | | | □ N/A | | | Remarks: | | 3. | Tanks, Vaults, Storage Vessels | | | □ N/A ☒ Good condition □ Proper secondary containment □ Needs maintenance | | - | Remarks: | | 4. | Discharge Structure and Appurtenances | | | □ N/A | | | Remarks: | | 5. | Treatment Building(s) | | | □ N/A | | | ☐ Chemicals and equipment properly stored | | | Remarks: | | 6. | Monitoring Wells (pump and treatment remedy) | | | | | | 1 distributing | | | ☐ All required wells located ☐ Needs maintenance ☐ N/A | | | | | | | | | | | | | |---------|--|--|--|--|--|--|--|--|--|--|--|--|--| | | Remarks: SM-5 well was damaged and needs to be repaired. | | | | | | | | | | | | | | D. Mo | onitoring Data | | | | | | | | | | | | | | 1. | Monitoring Data | | | | | | | | | | | | | | | ☐ Is routinely submitted on time ☐ Is of acceptable quality | | | | | | | | | | | | | | 2. | Monitoring Data Suggests: | | | | | | | | | | | | | | | ☐ Contaminant concentrations are declining | | | | | | | | | | | | | | E. M | onitored Natural Attenuation | | | | | | | | | | | | | | 1. | Monitoring Wells (natural attenuation remedy) | | | | | | | | | | | | | | | ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition | | | | | | | | | | | | | | | ☐ All required wells located ☐ Needs maintenance ☐ N/A | | | | | | | | | | | | | | | Remarks: | | | | | | | | | | | | | | | X. OTHER REMEDIES | | | | | | | | | | | | | | If ther | If there are remedies applied at the site and not covered above, attach an inspection sheet describing the physical | | | | | | | | | | | | | | | nature and condition of any facility associated with the remedy. An example would be soil vapor extraction. | | | | | | | | | | | | | | | XI. OVERALL OBSERVATIONS | | | | | | | | | | | | | | A. | Implementation of the Remedy | | | | | | | | | | | | | | | Describe issues and observations relating to whether the remedy is effective and functioning as designed. | | | | | | | | | | | | | | | Begin with a brief statement of what the remedy is designed to accomplish (e.g., to contain contaminant | | | | | | | | | | | | | | | plume, minimize infiltration and gas emissions). | | | | | | | | | | | | | | | The remedy is designed to recover free-phase creosote from the shallow artesian aquifer and to prevent | | | | | | | | | | | | | | | migration of dissolved-phase and free-phase contamination into Bayou Bonfouca. The groundwater | | | | | | | | | | | | | | | treatment system is effective at removing creosote. | | | | | | | | | | | | | | В. | Adequacy of O&M | | | | | | | | | | | | | | | Describe issues and observations related to the implementation and scope of O&M procedures. In | | | | | | | | | | | | | | | particular, discuss their relationship to the current and long-term protectiveness of the remedy. | | | | | | | | | | | | | | | O&M activities appear to be well-implemented at the Site and appear to be adequate to keep the remedy | | | | | | | | | | | | | | | protective. SM5 needs to be reinstalled at some point in the near future. | | | | | | | | | | | | | | C. | Early Indicators of Potential Remedy Problems | | | | | | | | | | | | | | | Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high | | | | | | | | | | | | | | | frequency of unscheduled repairs that suggest that the protectiveness of the remedy may be compromised | | | | | | | | | | | | | | | in the future. There were no issues or problems that would impact the current protectiveness of the remedy. | | | | | | | | | | | | | | D | | | | | | | | | | | | | | | D. | Opportunities for Optimization Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy. | | | | | | | | | | | | | | | EPA and LDEQ are conducting a groundwater study to assess the effectiveness of the groundwater | | | | | | | | | | | | | | | remedy and identify a potential exit strategy for the Site. | | | | | | | | | | | | | | | tementy and identity a potential exit strategy for the offer. | | | | | | | | | | | | | # APPENDIX F - REMEDIAL ACTION AND SITE INSPECTION PHOTOS BEFORE -Remedial Action Photos: 1993-1994 Bayou remedial activities Incinerator operations Entrance to Site with locked gate and signage Holding tanks, part of the groundwater treatment system Recovered-creosote tank, part of the groundwater treatment system Groundwater treatment system and building Capped landfill from the southern part of the Site Array 1a extraction wells Interior of one of the Array 1a extraction wells Metal sheet piling surrounding Bayou Bonfouca Array 2 extraction wells Location of the former and currently damaged monitoring well SM-5 # APPENDIX G – DATA TABLES Table G-1: Quarterly Effluent Discharge Summary (Table 7 in the December 2015 Monthly Report) | | EtSueri | 23-2-p
ED/8 | ≻2015 | 17-Ju | n-2015
V-731 | ED W | -2016 | 17-Bec
RDW | -2014 | 24-Sep
RDW | 7514 | 10-Jun
Now | 2214 . | 19- /Cat | -2014 | 18-Ber- | 701.) | ED VI | -2013 | iz-Jur
Epra | 20.0 | 29-XLey
EDW | -2013 | |--|-------------------------------|----------------|--|------------------|--|--|----------|--|----------------|----------------|---------|-----------------|----------|--------------|----------|----------------|-----------|--------------|--------------------|--|----------------|----------------|------------| | Constituents | Lieumation | Results | Extent? | Reside | Exceed? | Besutte | Exced? | Nerulis . | 2xx e+4.7 | Results | Exceed? | Results | Exreed? | Ronibi | Errest? | Row | Exect? | Republis | Exced? | Thereft 1 | Excest? | Rende | Razee4? | | Total Arestic | U.S. mgzl. | ULLY | (N ex N) | 4 BUI | (Y=X) | < 00191 | (V ← N) | 4 0.0309 | N or m | 0.0919 | (x ≤ n) | 10014 | (Y er N) | 0.0563 | (Y or N) | 4 DD1 | (Y er N) | neten | ((= X) | ₹ 0.0100 | CX +x XO | 0,0995 | (Yer N) | | | 0.5 mr/L
0.5 mr/L | < 0.01 | H | < 0.01
< 0.02 | N
N | 4 D.D3 | N
N | 4 D 02 | В | < BD2
< DD2 | R
N | < 0.0) | ¥ | < DD1 | 28 | < 801 | . ж | < 90t | В | < 0.01
✓ 0.02 | H | < 001 | N | | | The rect. | | 18 | 4 Ju | 8 | < 20 | В | < 20 | | 4 20 | 8 | < 20 | - K | 4 30 | 11 | dic 4 | . н | 4 âU | B | 4 4,62 | ji
ji | < 30 | н н | | Acrylonetile | 232 agt. | < 70 | H | < 70 | N | < 20 | - Ж | 30 | | × 20 | X | 7 20
21.7 | . н | < 20 | ы | z 20 | н | · 20 | Ж | 20 | 21 | ₹ 20
98.4 | H | | Durinionohous, can etinare | little tares. | | 8 | 2 3 | 23 | < 3 | 8 | 3 | Ñ | < 5 | Х | < 3 | 18 | ٠ 3 | И | 4 5 | В | 4 3 | | | | 5 3 | и и | | Bross of cons. | 100 uct. | 4 3 | н | 4 5 | - 11 | 4 3 | К | 4 5 | N | 4 1 | Ħ | 4 3 | н | 4 5 | 35 | 4 3 | א | 1 3 | Ж | 1 1 | н | € 5 | Ħ | | Infeliryi Dromaide (Stomannetimes) | 100 ug/L | 1 5 | R | 4 5 | R | ٠ , | ĸ | ٠ 5 | и | 4 5 | и | ٠ , | 12 | ٠ , | И | ٠ 1 | , N | ٠, | Я | ¢ 5 | м | ٠ 3 | N | | Gaton Terreitario
Chiordenama | 300 test. | * 5 | 8 8 | 4 3 | 14
24 | 4 5 | H- | < 3 | N
N | < 5 | н н | } | N N | £ 3 | N N | * 3 | - R | • 3 | В | * 5 | N | 4 5 | N
N | | Chicrothere | 295 ugs | < 5 | H | | R | < 3 | К | ₹ <u>\$</u> | и | < 5 | н | ` ' | | 1 3 | н
N | K 5 | N | < 5 | В | € 5 | H | < 3 | ŧĭ | | i-Chlorosityi Viryi Kiner
Chlorofon | 106 ugs.
333 ugs. | | 3r | 4 3 | n n | < 10
< 1 | . и | < 20 | N N | < 20 | . н | 4 20 | - н | 4 30
7 3 | N
N | 4 20 | N N | * 20
* 3 | ж | * 20 | . N | < 20
< 3 | y N | | Metryl Chiotide (Chioconetiume) | 295 Ug/L | | W. | ٠, | ы | ٠, | v | ٠, | v | ٠, | v | ٠, | N | ٠, | N | ٠, | N | ٠., | W. | ٠. | NY. | ٠, | 7, | | 2Nerothus as chare | 168 ugl. | 4 5 | 19 | 5 3 | й | < j | ÿ | 4 3 | - 1 | < 3 | Ĥ | 4 3 | - 11 | < 3 | Ĥ | , , | Ý. | 4 5 | Ñ | 7 3 | Ñ | × 3 | Ĥ | | i_J-Dicklarother
L2-Dicklarothine | 39 ucal.
374 ucal. | 4 5 | H | | H
H | 4 1 | N
H | 3 3 | N | < 3 | HA | ₹ S | И | < 5 | N
N | 4 1 | N N | < 5 | H | | н | 5 5 | H | | L.l-Dichlerostrytens | o ug/L | , | | - | | | | | | | | 7 | | | | | | , | |) | - | , , | | | (1.1-Dichlarysthene)
1.2-Done-Dichlarysthene | ITZ UEL | 3 | N
N | 4 3 | N | · : | H | 1 3 | N | - 5 | H | * 5 | N
H | * 5 | N | * ± | и | | N N | | N N | | R | | La-Dichleropers | 794 unt | 4 5 | N | \$ 5 | 11 | ¢ 5 | N | ¢ 3 | N | ¢' 5' | N. | 3 | N | < 3 | Ü | - 3 | Ĥ | < 3 | н | 4 5 | H | ₹ 5 | 13 | | Total 1,3-Dicklorquere | 794 ugs | ٠ | | _
اد | | . 7 | | · _ | _ | 4 | | | | < | | | | < | 1 | | | < | i | | (ck end trees 1,3 -Dichlepropylene
http://www. | | | N
N | 5 | N | 5
< 3 | н | 4 5 | N | 5 | N
R | 5 | H H | | <u></u> | | | | | | H | 5 | В | | Retrikto Chiottle | 300 tept.
170 tept. | 4 5 | H | 4 3 | Li I | 1 3 | <u> </u> | | H H | €0.6
₹ 5 | N N | 5.5
< .5 | N I | 4 5 | И | 4 5 | H K | 4 3 | H | 1 3 | 1 1 | 273 | 11 15 | | LLCO-Tetrachkeustuss
Tetrachkrostisms | 100 tief.
164 tief. | < 5 | N | * } | T II | | - 14 | <u> </u> | | <u> </u> | н | <u> </u> | H | < .3 | N . | e 3 | Ж | e 3 | Ж | 4 3 | <u> </u> | < 3 | 14 | | Tolkin | 74 VACIL | 4 5 | | 2 3 | 1 1 | ¢ 3 | N N | < 5 | 14 | · · | Ж | 1 3 | 77 | × 3 | y B | \ \ | | ÷ | - A | | - N | | и н | |
Toliets
LUI-Trichlorostura
LLS-Trichlorostura | ्रेश चर्चा
वित्र चर्चा | < 5 | H | \$ | | <u> </u> | ж | <u> </u> | 10 | • | R | e 5 | 34
VI | ₹ 5
4 | B | ₹ 5
4 6 | Н. | | H | | 8 | < ; | 17 | | Varys Chlurch | @ 154 | 7 2 | B | 2 2 | Ř | ÷ 2 | H | 2 3 | N | 4 3 | H | 7 2 | 14 | < 3 | B | - 3 | H | 4 3 | 2 | | N | 2 3 | 11 | | Acemphilies
Acemphilipiese | 47 UCL | | 16 | < 10 | 13
13 | 4 10 | н | < 10
≤ 10 | N | < 10
24 × | N. | 4 TO | 31 | < 10 | N N | < 10 | N | ¢ 10 | Ж | 4 10
4 10 | N | < 10
5 10 | H H | | ÁZÁSTAGOZO | 47 000 | 4 10 | н | < 10 | И | < 30 | ä | < 10 | Ň | × 10 | 8 | × 70. | Ĥ | < 30 | i | 20 | j. | 30 | - R | 1 0 | N N | < 10 | H | | Dentifica
Deno(s) militarions | 108 ugi. | < 30
4 10 | H | < 30
< 10 | В | < 30 | N
N | < 30
< 10 | N | < 30
< 10 | H H | < 30
< 10 | 14 | < 30
< 10 | 14 | < 30 | R | ¢ 30 | N. | 4 30 | N | < 10 | Й | | H etwork Francische | 100 upt | < IU | В | 4 10 | ы | * 1U | B | < 10 | n | < 10 | h | < 10 | 21 | < 1ti | N | < 3D | À | * 10
* 10 | | 10 | - Ĥ | ₹ 10 | Ĥ | | S etta's Discretives
Details in province | 17 ogs., | < 10 | N | < 10 | H | < 10 | 14 | < 10
< 10 | N N | < 10
• 10 | H
N | ₹ 10
₹ 10 | N
N | < 10
< 10 | N N | - 2 | <u>13</u> | 4 10
4 10 | н | < 10 | N | < 10 | N | | bedo(s)pyrane | 49 1176 | 4 10 | H | < 10
5 10 | N | < 10
< 10 | N
N | < 10
< 10 | N | < 10 | н | < 10 | 24 | < 10 | N. | 4 30 | N | 4 20
10 | H | < 10 | H | < 10 | Ñ | | i innophryl Paryl Eler
Bryl Dwylpithina | 100 may
100 may
100 may | < 10 |) H | < 10 | H | < 10
< 10 | N | | N | < 10 | я. | × 10 | 21 | < 10
< 10 | 11 | < 10 | N
N | | 31 | 10 | it. | < 10 | N N | | ojeja-Chlerostvery)Medwa
Meja-Chlerostval star | 100 UEAL
100 UEAL | < 10
≤ 10 | И | < 10 | N II | < 10 | ц | < 10
4 10
5 10 | N | < 10
< 10 | И | < 10 | N | < 10 | N | < 3ú | И | < 10
4 10 | Н | 10 | N | < 10
5 10 | И | | O-Chlerengisths.ima | 100 uga. | ₹ 30 | N | × 30 | N | < 10 | 38 | < 10 | N N | < 10 | N | × 10 | 14 | < 10 | н | 4 10 | N | < 10 | N | Y 10 | й | < 10 | N N | | 1-12:Jorophyse)
3:54-Chehrohysel | 169 1757
169 1757 | < 10
< 10 | H | < 10
< 10 | 11 | < 10
< 10 | N | ₹ 19
₹ 10 | N | < 10
< 10 | И | < 10
< 10 | H | < 10
< 10 | N
H | < 30
< 30 | 11 | 4 10 | Я | < 10 | N | < 10
< 10 | H | | 4-Chlorophorylykanylettar | ino uga. | < 10 | Н | 4 ID | 10 | < 19 | н | < 10 | N | < 10 | н | < 10 | N | < 10 | N | < 10 | N | < 10
< 10 | Ñ | < 10 | H | < 10 | Й | | Chrysein
Dibenna h'arrhenoma | 47 1351.
100 1351. | < 10 | N N | < 10
< 10 | N N | < 10 | н | * 13
* 10 | H | < 10 | H | 4 10
4 10 | N
N | < 10 | N | < 10 | N K | < 10
< 10 | В | 10 | R | < 10
< 10 | Н | | L2-Dt.Nordvennu | 294 ugt. | < 10 | H | £ 10 | N N | < 10
< 10 | | ₹ 19
₹ 18 | N | < 10 | H | < 10 | N | < 10 | N | ≥ 10 | И | < 10 | Я | < 10 | H | < 10 | N | | Li-Dilherobertene
Li-Dilherobertene | 380 tupt. | < 10 | й | < 10 | H | < 10 | | 4 10 | N N | < 10 | | × 10 | N | < 10 | N N | < 10 | N N | < 10 | N N | < 10 | H | < 10 | -#- | | 3,3-DeNerosentits
2,4-DeNerosheol | 100 uga. | < | N | < 20 | N | < 26
< 10 | H | < 20 | N | < 20
< 10 | N | 4 20
4 10 | - 4 | < 20 | И | 4 20
4 10 | 7. | < 20
< 10 | | ₹ 20
₹ 10 | N | < 20
< 18 | и | | Distryhhhalsts | 113 unit | < 10 | H | 4 10 | H | < 10 | N N | 10 | И. | < 10 | - H | · 10 | | - 10
10 | N | < 10 | и и | < 10
≺ 10 | N N | × 10 | N
17 | < 18 | N N | | 2,4-Dm etryphmol
Dmethyl Benalen | का धनु | < 10
< 10 | N | < 10 | H
H | < 10
< 10 | 4 | < 10
< 10 | н | 140
< 10 | Y | 165 | Y | < 10
< 10 | И | < 10
< 10 | N | < 10
< 10 | N · | < 10 | H | < 10 × | - Y | | Din hayhidalda | 47 UCL | ₹ 16 | й | < 16 | ii - | < 10 | Й | < 10 | И | < 10 | н | < 10 | N N | < 10 | N N | < 10 | , N | × 10 | <u>N</u> | < 10 | H | < 10 | N N | | 4,6-Dinero-o-Cress (4,6-Dinero-3
m strykskerol) | 277 ugL | * 10 | и | × 10 | N | 4 10 | и | 10 | Ŋ | < 10 | N | ٠ ₁₀ | N | < 10 | N | < 10 | N | < 10 | N | < 1e | N | < 10 | N | | 2.4-Dnæophazel | (20) UgL | < 1i | H | 7 10 | N | < 10 | Й | < 18 | N | < 10 | н | < 10 | - 19 | < 16 | K | < 10 | H | < 10 | Ñ | < 10 | Ĥ | < 10 | N N | | 1.4-Districtions 2.6-Districtions | 100 upit.
100 upit. | < 10 | H
H | < 10
< 10 | и | < 10
< 16 | N
N | < 10
< 18 | N | < 10
< 10 | N N | < 10
< 16 | 17 | < 10
< 18 | 11 | < 10 | N
N | < 10
• 10 | N | < 10
< 10 | N | < 16
< 18 | H H | | Li-in arryl phrobics | list turd. | < N | N
N | < 10
< 10 | H | < 10: | и | < 10
< 10 | H | < 10
< 10 | И | < 10 | H
H | < 10 | H H | < 10 | И | < 16
< 19 | H | × 16 | Ĥ | 4 10
5 10 | The second | | 1.3-Dribenylley(kentre
bis(2-Eltey(nexys))phthalate | 259 1201 | < 1st | N
H | < 10 | H R | < 18
10
16 | N
17 | × 10 | N | < 10 | . н | ≺ 10 | H | < 18 | и | √ 10 | И | < 10 | H | < 16 | N
H | < 10
< 10 | 17 | | Florethen
Florer | 54 Upl.
47 upl. | < 10
< 10 | N N | < 10
< 10 | - H | < 16 | H | × 10 | N N | < 10
< 10 | н | < 16
< 16 | N
H | < 18
< 18 | Ц
 | 4 30
4 10 | H | < 10
< 10 | H | 4 19
4 10 | H | < 10
≺ 10 | H H | | Hetachbrock-lopopation | lio uni | < 18 | H | < 10 | И | < 13 | N | 4 ID | м | < 16 | н | < 18 | N | < 18 | N | < 10 | м | < 10 | н | × 10 | N | ≺ 10 | 2 T | | Havacolomorphics
Mano(1,23 c.d.)pyrese | 794 usil
190 usil | < 16 | H | < 10
< 10 | H | < 10
< 10 | И | < ID | N | < 10 | N | < 10
< 10 | H
H | < 10
< 10 | И | < 18 | H | < 10
10 | N N | < 10
10 | Н | 4 10 | N N | | literature | 100 unt | < 10 | H | < 10 | N | < 12 | Я | ≺ 1D | - 12 | < 19 | N N | × 10 | Ñ | < 18 . | Н | < 13 | Ĥ | < 10 | N | < 1e | N | < 10 | N | | Heldules
Heldules | 47 Upi. | < 18 | N | < 10 € 16 | и | < 10
< 18 | н | < 10 | H | < 10
< 10 | N | < 10
< 10 | N N | < 10
< 10 | И | < 10
< 10 | N N | < 10
< 10 | N N | * 10
* 16 | N. | < 10
< 10 | N | | 2-Http://www. | 231 upt. | < 18 | н | < 18 | И | < 19 | N | ₹ 1D | N | < 10 | H | < 10 | Ň | < 10 | 11 | < 10 | H | < 10 | | < 10 | н | ≺ 10 | Ñ | | H-Haropada etrylan.ne | 567 tipl.
180 upt. | < 18 | N N | < 10
< 10 | H | < 18
< 18 | н | < 10
< 10 | , N | < 18 | N N | < 18
< 10 | N | < 10
< 10 | H | < 10
< 10 | H | < 10
< 18 | N | 4 la | H | < III | 8 8 | | 16-11ttomapherytones | 100 test | 4 18
4 10 | N | 10
10 | И | < 10
5 10 | H | ₹ 1D | H | < 10 | H | < 10 | N
N | < 10
< 10 | Ţ, | < 10
₹ 10 | н | < 10
< 10 | Н | 4 1D | N. | < 10 | 1.8 | | Militare (1-chiare property) | 100 tipi.
794 tipi. | | | | - н | 1. " | | | , N | - " | - | | | | н | | | - | 1 1 1 | < 10 | H | < 10 | Я | | bis (3-Chilleningsup/)Effor
Partachiotophenal | 100 vef. | 4 10
4 10 | H H | 10 | | 10 | <u> </u> | 10 | N N | 19 | Я | 1D
4 10 | . N | < 10 | 11 | € 18 | N. | ¥ 10 | <u> </u> | 10 | Ų. | < 10 | 18 | | Assayle on- | 17 001 | < Is | Н | < 18 | l K | < 10 | - 1 | 4 lB | 1 - 12 | <]15 | - A | < 10 | <u> </u> | < Iu | н | 4 Ju | - 1 | < III | N
N | 4 IB | N. | < 10 " | N | | Phonoi | 47 tigh
48 tigh | < 10
< 10 | N | < 10
< 18 | N N | < 10
< 10 | | < 10
≺ 10 | l H | < 19
< L0 | N N | < 10
< 10 | N. | < 10
< 10 | В | < 10
★ 10 | N | < 10
< 10 | . H | 1 1D | - | < 10
< 10 | N | | 1.15-Trkikurbenner | 794 UCL | < 10 | N. | 5 10 | - 5 | < 10
4 10 | Ĥ | 4 IO | Ř | < .10 | Ŷ | < 10 | i ii | < 10 | 25 | < 10 | 11 | < 10 | Я | 4 10 | , K | < 10 | 8 | | 2.4.f-Trithlerophenol | 100 reft | < 10 | Н | I < 10 | I N | 4 10 | , н | 4 10 | 1 N | s 10 | ' Ж | < 10 ° | H | < 10 | R | < 1¢ | H | < 10 | _ н | < 10 | 1 1 | < 10 | 71 | () 200-107 = The ISZhampia abenence system status () Dydan rubas changeon was performed and my 3, 201 Table G-2: Quarterly Analytical Monitoring Well Sample Summary (Table 8 in the December 2015 Monthly Report) | | | | | | **** | alog Walle | | | | | -1 | | | | Construction of | | | | | | | | | ····· | contractor and cally | | | | | _ | | | | MINING WALLES | | | | | |---|----------------------|-------------------|---------------------------------------|------------------|-------------|---------------|----------------|-------------|-----------|---|----------------|-------------|---|--------------------|---|--|--------------|-------------------|----------------|----------|------------------|------------|-----------|---------------------------------------|----------------------|-------------|--------------|---------------------------------------|--|------------------|--|-------------------|-------------|---------------------|---|------------------|------------|--| | - 1 | 7777276 | | 12-01 | 100 | 12 41 24 14 | Attended | 1 14 Fee (*) | Tinger Wal | i inselie | C CLASS MI | | 11-1m-f111 | D-Wor-hir | C-Hardist | le-im-rate | 16 haz-mai | M. bran Nice | fawarf. | las Personalis | F 1777 | | 200 | 1.12-0117 | 1 h.d 1514 | 131-744 | 10-Aug-1074 | 10 Ker-14 J | PANE HIL | M. Lop. Hill | I'm glading with | (d. ber Hi | I II. Marchine | L*-ba-ML4 | rata-His | 10. handista | it-tear-int i | H-hardin | h-24-1145 | | (response | 100 A 100 A | | 44 caru | 71 µN | 174 He | PATATA | 44(W.)4) | Bet W. by | Ident-14 | H-C-PH | MES IN | GMW-14 | unet- | delayer 3rd | Alersi-Lan | ler miles | | about 1 | 45
4797 | | | 419.043 | April 171 | them: | Sided rate. | DMM-se2 | BRis.b- | 435-6-1-1 | 6474-111 | 4MH-lir | 19:10 | Dark No. | 3444.195 | CHO III | HERE IN | -14 to 141 | Libraries. | find ten las | | | **** | Rent. | 3 3440 | . . | i-nda | Territor. | 2 min | T.matte | Sea/Pr | 2 |) Xuen | Sanding. | >> | Marshe | Bretto | 2-451 | Remains | Turd | 3 | Eryster. | | lenter j | Zi-rubs | TARRES | Brader | 21) public | No. | P-min | 20mHr | Dr=4c | - | X(2)- | Freds | B | h-Mai | tiett) | Lente | Rends | | in remarkations and | már / h | | f ~ 2 | 1 - | . 14 . | ı lp | - 1 | | 10 | 1 10 | | 10 | < 16 | - * | 4 4 | or 59 | . 1 | - 1 | a 164 | | | P | 10 |) | | | 7 P | 4 4 | 4 7 | 4 76 | · . | 4 3 | · 11_ | · 10 | | 5 H | , a | 4 4 | | Augustificate a | | | | | | | | * z | | | | | - le | | | | | | - 07 | | | Jr - | | ,
E | | , , | 4 11 | - 6 | | - | · | | | | | | | | | k-ethietre n | et e | | | | | | | A 16 | | | | | · 18 | | | | | | - 1 | | • | 9 . | | | | - / | - 1 | | | | - | | 1 | | | li | | | | Permit purification in the | | | | | | | * 7 | v 10 | | | | 1 % | * * | | { - | | | | | | | * + | - 2 | 4 10 | : : | | 1 . | | | | | | | <u>-</u> - | | | | | | | | - | | | - | | | + | | | | 1 10 | 1 10 | 1 2 | 2 11 | 7 7 | 7 10 | | × - 1- | | | 9 - | | | | | 1 1 | 7 7 | 7 | + + | 1 2 | 2 0 | 4 19 | - 4 | - 9 | - 11 | | | | der and de la | ele · | - | | | 10 . | | - 1r | - 77 | | b | | 4 10 | - 1 | 7 F | 1, 1 | | | | a \ 115 | | | | 15 | · 10 | | .: | , li | 7 | | | . 12 | • 2 | + 11 | < # | v 3 | 4 11 1 | / W. | | | | | , | | - | | | - i | | | 10 | | | 5 Fe | | | , | | | 7 F H | 100 | | | | 9) | 20 | | × 11 | | | | | , ,,, | | · • | L. | | | | | | | - | | - | -14 | | | F 10 | | | | | , II | | - 11 | | 1 | 1 | | | | | III I | 6 IN | | - 3 | 1 11 | | + | | | | | -ي-ښا | | | , 6 | | | talia, annus met Fant d'Esus des
Suste Latrait physicies des | | -1:- | | | | | 1 | 2. | | 1 15 | | 1 11 | 1 | | + | · | | + | | | | - 1 | - 12 | - 10 | | | | <u> </u> | | | ينا | 1 3 | 1 2 | r sp | | | | | | | GL P | -12 | ; | | | | | - <u> </u> | | 1 10 | | - N | 1 15 | | | - | 7 9 | 17 1 | 4 - 7 | | | | 10 | 3 10 | | - 3 | 9 15 | 1 2 | 1 | 1 3 | 7 5 | 4 4 | | 2 6 | | | | | | to Co-Colombor Cottles Inc | al v | -1- | · · · · · · · · · · · · · · · · · · · | - | | III. | 10 10 | 7 17 | | - T. | | - 10 | 4 16 | - H | T 31 | 77 | 1 | + | 9 10 | | → • | le - | In . | • W | | • 11 | - 11 | 4 "K | | + | ***** | 5 31 | V 37 | . 16 | 4 11 | | v 16 | - 1 | | | -T. T. | | · · · · · · · · · · · · · · · · · · · | , , | - | - 111 | | 1 2 | | | | | , je | | | . 3 | 2 b | | 4 / 9 | - 1 | + | le - | | · u) | | 7 | | | | | | | 1 | | | | | | | | CL P | | | | 4a . | · | | 3 31 | | | | | (- P | | - 11 | × 13 | . 10 | | | | • | 5 Y | | * 10° | | 4 9 | - 11 | | | | ** | | | | | | fa fa | . 3 | | | السناخة | | نـــاسا | | 95 | r n | | . , | 1 . (7 | _ Y | v 19 | · 51 | | | 1 | | 16 | | | | | | | | 10 | 4 19 | - II | - Li. | <u></u> | | 1 10 | | 3 2 | | | . 5 | r s | • :1 | | | ef. : 1 | - | | • • | 4 ' | - In | 2 5 | | 4 | يبسبه | - | | 1 m | | | 1 7 | - 1 | 1 | 4 · V | | ÷ | 10 × | | <u> </u> | -i | | 6 p | | 1: : | | | 4 9 | | - 40 | | | | سيسن | | | - 1 | | | : : : | 19 5 | 10 | | + | | 1: : | | | , F | | | | | | 4 - 4 | | —+ <u>-</u> - | — <u>\</u> | | · · · · · · · · · · · · · · · · · · · | | | | | 1 T | | 10 | | 1 7 | + : :: | 1 | - 2 1 | | <u> </u> | | | 100 | : : - | | | | | | | | | | | 1 | 1: P | 1 7 | | | | | | | | - P | 7 70 | - 7 | . 3 | 1 1 | | | | | | - | · | 1 | | | | | Aller & Origination | | | | , , | 10 1 | e' 16 | × 10 | | | | | | A | - Ib | | | | | 4 7 10 | | - | B 14 | la . | | | | · 1 | | 1 | | | 1 4 | 4 4 | - 10 | | | v 1s | | | Lyeling - | | | (. ·) | 9 - | 10 . | • In | * K | * 22 | | | | 91 | 1 | 10 | - 37 | 7 | | 1 | | | | | In . | · | .719 | | 1. | · · · · · · · · · · · · · · · · · · · | 1. | 1 1 | 10 | 1 2 | · 11 | • In | 1 2 | 4 15 8 | , | . 34 | | | | | | , , | 20 | | | | | - 18 | | | | | | | 1 14 | - | | | | | 41 | | | - 31 | | | 4 9 | | | | 1 - H | | | | ٠ | ć | | | | · - | | | 10 | | | 7 1 | | | | | | | | × 2 | - 16 | | <u> </u> | | · | 10 1- | | | ₹ tn | | | | E_ | | | | | | 1 | | . jn | | | | | | | | | | | | | | | | | | | 1 2 | | | 25 9 | | | 10 | | | | | | | 4 31 | | | 1. 3 | 1: 1 | · p | 1 2 | - 11 | | | | | | | | | | | | 1 3 | | | | | | | | | | | | | | | | | + 19 | | | | | | | | | 4 19 | . 4 | | v 10 | | | | | | | | | | 1 | 1 5 | | - | | | 1 8 | | | | | | | | | ir i | | | | | | | | | 10 | 1. 5 | 1 6 | 7 10 | 1 | | . II | * 21 | | (Alaston basists | . : ب ر ت | T | <u> </u> | - | | | 1. | 1. " | 1. " | 1. | 1. | 1. | 1 | 1. | 1 | | | 1 | ******** | 1 | | - | - | | | 1. | | - | | 1 | 1. | 1. | | | 7 | | | (- T | | | | | K | | | 4 16 | * 16 | | | | 19 | . 10 | | 7 19 | 1 2 | * 72 | 10 | • | | | | . н | 10 | | In In | 22 | | " ¥ | 1 10 | 1 - | 16 | , , | " " | | - 2 | 21 | 10 | | | | - J.v | | · · | | ь | • M | | | | | | | 1 P | | + jt | | | | 20 4 JA | | | J9 | JP. | | - 10 | * 8 | • 1 | n 3 | - 1 | | 1 14 | 1: 4 | سانست | | 1 | | . (9 | | | | | . ~ | | | | !! | 7 | | | | | | 7 - | | 2 | | | - | · · · · · · | | | | - IP | | * 19 | | 1 1 | | | | | | | سيلسستها | | | · P | | | | es : | - | | | 1 3 | | + | | | | 1 10 | | 1 : | 1 5 | 1: " | | 4 5 | | | | | | | | 10 | | - | | 1 2 | | | | V 10 | | | | | | S - S | - | × | . H | lo | | - 3 | × 3 | 1 | | | + | 10 | 1 9 | - 4 | in . | 1 3 | | · [n | 4 5 | | La Landarus platales | ž - | | | | | | N. | - 22 | | 7 10 | | | | | | • 8 | • tr | 7 | P . 19 | | | 14 | | | 31-5 | · ; | a 31 | - E | | | | | - 3 | . 19 | 1 . 2. | - 1 | · | - 3 | | | -1 -) | | b | d | g. | * bi | 4 K | 4 1 | - 0 | | 4 3 | | | | | | · 1 | • | 25 ° 15 | | _ | 16 | Įu į | | | · | - u | 4 31 | 1 | - 1 | T. | | 4 2 | į, | 1 ar - 5 | | N le | - | | | ا يان | | E | 2 | 10 | 5 Jo | 2 6 | | | | | | | | , n | 2 22 | 16 | 1 | | . 1 | • | 0 | [g | * 20 | - 19 | 2 23 | II | 1 | 1 | | N 18 | 1 | - 0 | * u | 5 9 | -): | 5 p | | | | | | - | | 15 | - 16 | | | | | | | - | بالسبئب | حاتسدته | | - II | | 9 Y Y | | | 10 10 | | - | <u> </u> | <u> </u> | <u> </u> | | | | 110 | 1 7 | 10 2 | 16 | ++ ++ | | - " | بنه | | land Service | X i | | | -+- | | - 1 | * E | | | + - | | | | + - - | +: | | 4: | 1: : | | + + + | →÷ | 16 | | | | ++ | 1: : | | + : | +: : | | | 7 | - - | + | | <u>I</u> | | | laret Carp) person 4
 | 2 | - 1 | | : 1. | 10 | | | | | | | | 1: 8 | | 1: 4 | | | 4 | | | | | | | . 10 | - 1 | 1: : | | | | 10 | -15 | | 1: 6 | * | - " | - lu | | | و مينورالشود ال | | | | , 11- | ja . | | | 12 3 | 1 - 10 | | 1 - 10 | | | | 4 | | | 1- | | | - | р 4 | ja ja | · u | - 16 | | 4-7 | - i | 1 - 4 | 1 | 19 | 1 3 | . 5 | × 10 | 1 2 | - 3 | , ja | (* 3) | | | | | 6 | 3 | ĮŲ. | × 16 | - F | 7 4 | | - 2 | , 19 | 4 24 | | . 10 | · d | ž2 | | | 7 | A. A | | u 1 | | | | در ۱ | 1 | 7 | | 1 | | - 3 | • 10 | , u | 1 0 | | · 10 | < a | | | es i | , | R · | | 16 - | | | | | = | | 7 10 | | | . 7 | | | | 3 - 16 | 1 | | Jr | | | 5 10 | " "1 | r | 4 17 | 4 7 | 1 | 10 | | 12 | | - 7 | - 11 | - 91 | - 4 | | | | | | 23 | 10 | | | 1, 2 | 1 2 10 | تسبات | 1 10 | | | 4 10 | 1 - 1 | فتستبا | | | ٠ | - | ···· | | | | - 2 | - 3 | F | | 1 2 2 | - | 1 | | - 4 | ۔ اِسب | 1 | | r p | - 3 | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 3 | | | - | Įų · | | V | 1: # | 1 11 | | | | - I | <u> </u> | 4 | ``` | 1 5 | | | | | 10 1- | | | 14 | - 4 | 1: 4 | + + | - " | 11 4 | 7 10 | | - 16 | + | 4-7 | | | | | | | | | | | | | 1 1 | | | | | 1 10 | | | | 1 | | | | | 6 1 | | | 1 30 | + | | | - - - - - - - - - - | | | | | i in | 1: 3 | 1 3 | | : | | e, d'ai britant las las compressores | | | | | - 12 | . " | + | + " | f : i'' | | | | · † · · · · · · · · · · · · · · · · · · | · | · | ······································ | | · · · · · · · · | | | - 1 : | | _ | | 1 | · | 1 | | " | | + | 1. " | | T. " | 1 | | | | | his CATAID an amount of the T | 45 | . ' | r Li s | , | la ' | | 1 n | 1° r | وتستل | السنساد | . I b | 19 | 1 6 | , h | 1 5 | 1 5 | 1 18 | 1. | ہا ' ا | عينات | | | JA. | | L | 1 | | I * | 1° r | 1' " | 10 | 1 4 | - " | 10 | 1 5 | - 7 | , je | | | | e | | | | la . | - 10_ | 1 K | 1.5 12 | 1.7 | | | | , m | | | 1 2 | | | <i>p</i> • µ | | | H. | | - 3 | | · 3 | 1 | r 8 | 1- 1 | | | | | . 10 | 1 . 2 | | I0 | | | | | | |) · | 1 | | - 4 | | 1 - 10 | | 10 | 4 b) | | , 19 | 1 | | 21 | | | | | ly - | | | | | • 1 | . 1 | | | 114 | بانسستا | <i>f H</i> | - 1 | . 7 | - 7 | * Ju | . 7 | | Plens 5 | C | | | | In . | e 16 | ar. | | - in | السخاب | | - L | 4 | مثال سند ا | | شسنا | 1 | 1 | e - 1 | × | | | | | | | 1 | 1 | | | | | | × 16 | 1 1 | | Ī | | | Table Control | | | <u> </u> | | - II | 1 10 | * K | 1 p | 1 * 20 | | 1 | - " | | 4 | - | | - 15 | نب | <i>p</i> , 10 | 1 1 | → ÷ | | | | | | | 2 | ÷ ; | 1 | 1 | | 1 4 | - 1 | 1: 4 | * 2 | , ja | | | | | | | | | | | - 17 | | | | | | | | | | | 2 | | | | | | * 10 | | | | 1 " | 1 | 1 10 | 1: 4 | 1: 4 | 1 10 | 12 11 | | | | | | | | | | | | <u> </u> | | | | | | | ·* | <u> </u> | | | | | | | | | | ستنصسط | | <u> </u> | | | | | , ' '. | | · | | | | | #### APPENDIX H - ARARS AND TOXICITY REVIEW This section provides an ARARs and toxicity review of groundwater, soil and sediment cleanup goals. #### OU2 – Groundwater The Site's 1987 ROD established remedial goals for total PAHs based on the Clean
Water Act. Table 5 compares cleanup goals to 2016 MCLs for benzo(a)pyrene, a proxy for total PAHs. MCLs are less stringent for PAHs than those described in the 1987 ROD. Table H-1: Review of Groundwater Cleanup Goals | COC | 1987 ROD
Remedial Goal
(µg/L) ^a | 2016 EPA MCL
(μg/L) ^b | ARAR | |------------|--|-------------------------------------|----------------| | Total PAHs | 0.0031 | 0.2° | Less stringent | #### Notes: - a. The 1987 ROD indicated the current criteria for groundwater by the Clean Water Act. The technical feasibility of cleaning the groundwater to this level is unknown. - Federal Safe Drinking Water Act MCLs are available at: http://www.epa.gov/safewater/contaminants/index.html (accessed 2/16/2016). - c. Benzo(a)pyrene is one of the more commonly monitored PAHs, and is used as a proxy for PAHs. μ g/L = micrograms per liter #### Soil The Site's 1987 ROD established remedial goals for soil based on human health using a Public Health Addendum. The Louisiana Office of Public Health – under cooperative agreement with the Agency for Toxic Substances and Disease Registry (ATSDR) – use a Centers for Disease Control (CDC)-derived action level of 2,3,7,8-tetrachloro-dibenzo-p-dioxin (2,3,7,8-TCDD) for contaminated residential soil for 10⁻⁶ excess lifetime risk of 1 part per billion (ppb) in their Public Health Assessment Addendum. Because dioxin was five orders of magnitude more toxic than PAHs, the CDC-derived a residential soil action level of 100 mg/kg of benzo(a)pyrene, equivalent to 1 ppb of 2,3,7,8-TCDD in soil for the Site. Table H-2 compares the cleanup goal to EPA's industrial regional screening level (RSL) which is equivalent to a 3.4×10^{-4} risk level. This level is slightly above EPA's risk management range of 1×10^{-4} to 1×10^{-6} . If reuse opportunities are considered for the Site, soil confirmation sampling may be appropriate to ensure remaining contamination does not pose an unacceptable risk. Table H-2: Review of Soil Cleanup Goals | | A. | | | | | |-------------------------|----------------------|------------------------------|--------|-------------------------------|------------------------------| | | 1987 ROD
Remedial | EPA Indust
(mg/ | | Industrial | Risk Level | | COC | Goal
(mg/kg) | 1 x 10 ⁻⁶
Risk | HQ = 1 | Cancer
Risk ^{b,c} | Noncancer
HQ ^c | | Soil | | | | | | | Total PAHs ^d | 100 | 0.29 | NA | 3.4 x 10 ⁻⁴ | NA | | | | | | | | #### Notes: - a. Current RSLs, dated November 2015, are available at http://www.epa.gov/risk/risk-based-screening-table-generic-tables (accessed 3/21/2016). - b. Cancer risks were calculated using the following equation, based on the fact that RSLs are derived based on 1 \times 10⁻⁶ risk: - Cancer risk = (cleanup goal ÷ cancer RSL) × 10⁻⁶ - c. The 1990 ESD re-evaluated cleanup action levels in the ROD showing that the 1987 ROD action level of 100 ppm total PAHs for surface soils is equivalent to approximately 9 ppm | 1987 ROD
Remedial | EPA Indust
(mg/l | and the contract of contra | Industrial | Risk Level | |----------------------|------------------------------|--|-------------------------------|------------------------------| | COC Goal (mg/kg) | 1 x 10 ⁻⁶
Risk | HQ = 1 | Cancer
Risk ^{b,c} | Noncancer
HQ ^c | carcinogenic PAHs and identified a less than 3 x 10⁻⁵ lifetime increased risk to a person residing on site. d. Benzo(a)pyrene is used a proxy for PAHs. HQ = hazard quotient NA = a noncancer hazard index has not been identified for this contaminant. mg/kg = milligrams per kilogram #### Sediment The 1987 ROD identified a sediment cleanup goal of 1,300 mg/kg. This cleanup goal was calculated based on site-specific tests to mitigate further groundwater contamination and significantly reduce hazard to aquatic biota. In 2003, EPA's Environmental Response Team conducted an evaluation of whether site cleanup goals were being met for sediment and whether dredging was an effective remedial approach. The investigation focused on the collection and chemical analyses of site sediments and surface water, a benthic macroinvertebrate survey, and sediment toxicological evaluations. In the most heavily contaminated sediment location, the most contaminated sample contained less than 100 mg/kg total PAHs, indicating the contaminant-level remediation objective has been met. A benthic macroinvertebrate community survey was conducted at eight sampling locations. A total of 131 organisms representing 17 taxa were collected. All of the species were characteristic of low-salinity tidal freshwater habitats. The report summarized that the benthic community has improved as a result of the remediation and the presence of pollution-sensitive species in the remediated area indicates the quality of the benthic community should continue to improve in the future.